

What's Inside

Directorypg. 2
 After-school funpg. 3
 DaVinci exhibitpg. 4
 French experiences.....pg. 5
 Yorkers trip.....pg. 6
 Top 10pg. 7
 Student awards..... pg. 8-9
 Rotary awards.....pg. 10
 Menupg. 11
 Supporting the showpg. 13
 Yarosh inspirespg. 14

Chicks in kindergarten pg. 12

Matt Clapper & friend

2015 Valedictorian

The Harpursville Central School District is pleased to announce that Renee Niles is the valedictorian of the Class of 2015.

Renee Niles

Renee, daughter of Carl and Ann Niles, will be attending St. Bonaventure University to study Chemistry. She plans to pursue a career in either research or medicine.

Science has always been Renee's passion, and she has been heavily involved in STEM-related clubs and activities throughout high school. She has also been active in National Honor Society and Student Council and is a cross country athlete. Outside of school, Renee serves her community through church activities and as a member of the Interact Club.

Over her high school career, Renee has earned numerous academic achievement awards, the Bausch & Lomb Science Award, and several Scholar Athlete awards. She has earned the highest possible academic diploma, an advanced designation Regents diploma with honors and math and science mastery, and will graduate with 54 college credits earned as a high school student.

Renee's secret to success is simple: "Do your work!" Renee's advice to younger students is to take challenging coursework and to try new things that are outside your comfort zone. She also suggests that students take advantage of the opportunity to take college courses while in high school.

2015 Salutatorian

The Harpursville Central School District is pleased to announce that Shannon Winsor is the salutatorian of the Class of 2015.

Shannon Winsor

Shannon is the daughter of Alan and Shawn Winsor. Shannon is an active member of the school community. Throughout high school she has participated in Yorkers, of which she is currently president, and has previously held the positions of treasurer and secretary. She has also participated in National Honor Society, Mathletes, Science/Biology Club and Yearbook. Outside of school, Shannon enjoys playing piano, reading and sewing.

Shannon has challenged herself at the highest level academically, earning 51 college credits as a high school student. She has been the recipient of many academic achievement awards, including Global Studies 10, Spanish III, Spanish V, College Computer Applications, and College Drawing. Shannon also earns an advanced designation Regents diploma with honors and math and science mastery.

Shannon would like to thank her parents for their support and encouragement in setting and achieving her goals. Furthermore, she attributes her success to a good work ethic, perseverance, and the knowledge that you can always improve and grow.

In the fall, Shannon will attend Ithaca College to major in occupational therapy.

Guidance news

College acceptances

Congratulations to the following students on their college acceptances:

Rachel Ballard: SUNY Oswego

Ryan McMahon: SUNY Broome

A health office tip for parents

Tooth decay remains one of the most common chronic diseases of childhood – and it can be prevented!

Good oral health practices at home and regular dental check-ups help children to have healthy teeth. If your child doesn't have dental insurance, he or she may qualify for free or low-cost coverage through Medicaid and the Children's Health Insurance Program (CHIP). Medicaid and CHIP

will cover children's health services, including dental services such as teeth cleanings, check-ups, x-rays, fluoride, dental sealants and fillings. A family of four with income of up to \$48,500 or more may qualify. To learn more about programs in your state, call 1-877-KIDS-NOW or visit InsureKidsNow.gov.

If you're on Twitter, learn more about year-round enrollment and participate in the conversation with [#Enroll365](https://twitter.com/Enroll365).

Harpursville Central School District directory

District Office 693-8112

Board of Education
Kathleen M. Wood, Superintendent
Darlene Noyes, Admin. Asst./District Clerk

Business Office 693-8120

Joseph McLaughlin, District Treasurer
Heather Medovich, Accounts Payable
Amanda Loihle, Account Clerk
Cheryl Hamilton, Payroll

W.A. Olmsted Elementary 693-8115

Joshua Quick, Principal
Denise Rogers, Admin. Asst.

Jr./Sr. High School 693-8105

Michael Rullo, Principal /Asst. Superintendent
Tabaitha Rhodes, Admin. Asst.

Guidance Office 693-8108

Cynthia Sodeur, Coordinator of Guidance
Jill Andrews, Secretary/Attendance Clerk
Charla Starliper, Counselor
Karen Slesinsky, Counselor

Special Education 693-8104

Cathy Dopko, Director of Special Education
Audrey Warner, Admin. Asst.
Amy Lucenti, Asst. Dir. of Spec. Ed. 693-8130

Health Office 693-8118

Donna West, School Nurse Practitioner
Elementary 693-8119

Food Services 693-8126

Norene Tasber, Director of Food Services

Transportation 693-8100

Lisa Leber, Transportation Supervisor

Buildings & Grounds 693-8121

David Johnson, Director of Facilities

Athletic Director 237-6334

David Groover

District communication guidelines

Frequently, parents and other community members request help in knowing the best way to communicate with the school. The communication guideline chart below will serve as a helpful resource. By contacting the following people in the prescribed order, you can be assured that your questions will be answered.

For questions about	1 st Contact	2 nd Contact	3 rd Contact	4 th Contact
Academics	Teacher	Guidance Counselor	Building Principal	Superintendent
Athletics	Coach	Athletic Director	Jr./Sr. Principal	Superintendent
Behavior	Teacher	Assistant Building Principal	Building Principal	Superintendent
BOE policies	District Clerk	Superintendent	Board of Education	
Budget	District Treasurer	Superintendent		
Building Use	Administrative Assistant	Building Principal	Superintendent	
Cafeteria	Director of Food Services	District Treasurer	Superintendent	
Classroom Procedures	Teacher	Assistant Building Principal	Building Principal	Superintendent
Bus Behavior	Bus Driver	Transportation Supervisor	Superintendent	
Co-Curricular	Advisor	Building Principal	Superintendent	
Facilities	Director of Facilities	District Treasurer	Superintendent	
Health Office	Building Nursing Office	School Nurse Practitioner	Grade Level Principal	Superintendent
Scheduling	Guidance Office	Jr./Sr. Principal	Superintendent	
Special Education	Teacher	Grade Level Principal	Dir. Of Special Education	Superintendent
Transportation	Transportation Supervisor	District Treasurer	Superintendent	

Learning made fun at after-school enrichment

In the After School Enrichment program the second- and third-graders had fun sponge painting with blue and yellow paint. The students created a new shade of green. The students' final creation was shamrock mobiles.

The sixth-graders have been working hard on designing optical illusion posters and op cubes. An optical illusion has straight or curved lines and geometric patterns to create the illusory effect.

Madison Wolbert and Madison Neale

James Hoover, Cody Terkowski, Sage Johnson Brown, and Courtney Waterman

Cody Wormuth and Kaelyn Bausenwein

Rosie Terkowski, Hunter Smith, Lillian Taylor, Cheyenne Golden and Brianna Huizinga

Cross Brown

Joshua Wolbert

Pen pals, trips, personal exchanges give French students plenty of practice

Students in levels I and IA received their newest set of pen pal letters from Montpellier, France, and replied, for the first time, in French. Students were thrilled to use their new knowledge of French vocabulary and grammar to communicate who they are and what they like to do. Along with learning the French language in context, students are learning a great deal about French culture from their pen pals. This real-life connection to the French world through the language is an invaluable experience, and we are looking to expand the program to the upper levels next year. In the meantime, Caitlin Bedford is working with the teacher in France and with technology services to set up a Skype session to virtually connect her students with their pen pals.

The National French Honor Society comes to Harpursville

In April, the French Club received the charter for its own chapter of la Société honoraire de français, the National French Honor Society. Harpursville is currently the only school in the area to have a chapter, so we feel very privileged to have received our charter. We plan to induct our first members this June. Membership is for students of French in grades 10 through 12 who have maintained a certain GPA and are active members of the French Club. We look forward to building our chapter in the coming years as more students continue to take French and participate in French Club activities.

Montreal trip plans begin

On April 17, the French Club held an interest meeting for next year's trip to Montreal. More than 50 students have shown interest, so we will begin the planning and approval process in the coming months. As part of the planning, foreign language teacher Megan White has begun conversations with Nicole Dimatos from Chenango Forks to work on combining the two schools for the trip, just as we did in the past. We again plan work through Jumpstreet Tours, as we had such a wonderful and safe experience with them previously. If you would like more information, please contact White at mwhite@hcs.stier.org.

Experiences with French outside of the classroom

School field trips and travel team trips have afforded students the opportunity to enjoy French outside of the classroom. Math teacher Nick Pianella reported back to the French department that students on the STEM trip were using French to greet people and to talk with each other. Students from the STEM trip were thrilled to report in class about how they found French words on signs, on the sides of buses and in menus on their way to and while they were in New York City.

Technology teacher Michael Ramsden and students from his POE class reported that the Electrathon Race in Oswego included a team from Quebec. Students said that they did try to work out what the team members were saying to each other, but that the Québécois French accent added a level of challenge.

At a travel volleyball tournament, Harpursville students encountered and spoke with a team of players from Quebec. Students were excited to be able to use their knowledge of French to communicate with people in real time. And, on a trip to Maryland, members of a travel field hockey team found that their French knowledge was useful beyond the states nearest Canada. They found French words and foods that they recognized and decided to share their experiences with their friends via Snapchat.

Upon hearing about the sharing of French experiences via social media, and after hearing about Twitter at a faculty meeting, White started a Twitter account (@Mme_Prof) to share French Fun Facts (#TripleF) and to use French to communicate about life events (#xzamp\$) related to the curriculum. Several students with Twitter accounts are currently following the tweets and reporting them out to their classmates who do not have Twitter. White has also opened an Instagram account (@mme_prof) to share sightings of French language and culture found outside of school (#IfoundFrench). Furthermore, Bedford continues to use Schoology (the academic version of Facebook) to share information with her students regarding classroom material and French cultural experiences.

Student artwork on exhibit during annual daVinci show in Binghamton

Harpursville’s talented art students are showing their artwork at the annual daVinci Art Show. Examples of student work, K-12, are displayed at the Broome County Library on Court Street in Binghamton. Stop by to see the amazing works created by our students.

This year the following students showed work in the daVinci Show at the Broome County Library. Congratulations to each of you for representing our district in this showcase of student work! *-Amy Rossie-Ashbaugh*

Darby Crocker
Shelby Medovitch
Cait Colton
Melaina Meisel

Georgia Baker
Crystal Riegal
Miranda Messinger
Miranda Congdon

Amanda Rhodes
Sarah Miller
Kim Miller
Jesse Bernardini

Trevor Hanson
Dallas Fehrman
Makenna Hagerman

Exceptional young artist recognized by congressman, county legislature

We are delighted to report that Georgia Baker has been asked to display her art work at Congressman Richard Hanna’s office in Binghamton until August, when it will then move on to the Broome County Legislature’s conference room until the end of October.

~Amy Rossie-Ashbaugh

Congratulations Georgia!

Pictured (l-r): Teacher Amy Rossie-Ashbaugh, Georgia Baker, Asst. Superintendent HS Principal Michael Rullo

Pictured (l-r): Georgia Baker and Congressman Richard Hanna

**We are
very proud
of you!**

Congratulations!

2015 Top 10 Seniors

Front (l-r): Miranda Congdon, Renee Niles, Ryan McMahon, Cody Hawkins, Danielle Goodison **Back:** Nicholas Murrer, Caitlyn Colton, Mitchell Livermore, Madison Paugh. *Unavailable for photo: Shannon Winsor*

Rank / Name

- 1 Renee Niles:**
Will attend St. Bonaventure University, majoring in chemistry.
- 2 Shannon Winsor:**
Will attend Ithaca College, majoring in occupational therapy.
- 3 Ryan McMahon:**
Will attend Broome Community College as a Presidential Scholar, majoring in Environmental Science
- 4 Mitchell Livermore:**
Will attend the University of Buffalo, majoring in Pre-Pharmacy
- 5 Cody Hawkins:**
Will attend Belmont University, majoring in Commercial Music
- 6 Nicholas Murrer:**
Will attend either St. Bonaventure University or University of Buffalo, majoring in Chemistry
- 7 Caitlyn Colton:**
Will attend Syracuse University, majoring in Nutrition Science
- 8 Madison Paugh:**
Will attend the Binghamton University Advantage program at Broome Community College, majoring in Liberal Arts
- 9 Danielle Goodison:**
Will attend SUNY Oneonta, majoring in Liberal Arts
- 10 Miranda Congdon:**
Will attend SUNY Oswego, majoring in Accounting

Students present 'The Adventures of Alice in Wonderland' – Paul Peterson (director)

The play season ended on May 3 with the final performance of "The Adventures of Alice in Wonderland" on the Harpursville stage. More than thirty-five students were involved with the production this year. Special thanks to Gale Bump and Amy Rossie-Ashbaugh for their help making the

costumes, masks and scenery. Thanks also to all our patrons who helped us establish the best-attended show since 2007.

Already, the Theater Club is planning a Halloween performance of "Tell-Tale Heart" and a spring musical, "Robin Hood." DVD copies of the

performance are available upon request. Please contact Paul Peterson for your copy.

We have had a great time creating and performing together this year. Please encourage your student to participate in the fun.

Turtle – James Cole sporting the mask created by Cait Colton

The Rose – Brittney Hamilton wearing her "Rose" created by Kim Miller

Anna Marie – 'Stage-Mom' Annamarie Goosley wearing the "Mad" hat created by Jess Bernardini.

Yorkers enjoy trip to Buffalo and Niagara Falls region

In May, 13 students in grades 7 through 12 competed in the Yorkers Convention held in Buffalo and Niagara Falls. Prior to the competition, students created exhibits, photography, art and writing projects on topics that interested them in the areas of U.S. and New York history. Some students also participated in the history bowl challenge and came away with a first place finish. While there, the group did some sightseeing at Niagara Falls and visited the Niagara Aquarium and the Lockport Underground Cave and Boat Ride.

Pictured(l-r): Back: Barb Hendrickson, Alley Fynboe, Emily Russell, Shannon Winsor, Parker Bixby, Manuella Diluzio, Morgan Crocker, Madison Baker Front: Andre Birt, Brian Brookes, Tienna Avery, Amber Birt, Megan Grover, Bethany Niles

Pictured(l-r): Shannon Winsor, Amber Birt, Manuella Diluzio, Madison Baker

Pictured(l-r): Megan Grover, Shannon Winsor, Brian Brookes, Parker Bixby, Alley Fynboe, Andre Birt, Amber Birt, Emily Russell

Elementary Awards

Kindergarten - Pictured (l-r): Matthew Clapper, CJ Closs, Eva DiRosa, Camryn Boyce and Lilyanna Snowball

2nd grade - Pictured (l-r): Donavyn Rowe, Karlee Gross, Angela Troianiello and Ephram Rowe.

1st grade - Pictured (l-r): Harley Miller, Noah Neer-Locke, Noella Watts, Nicholas Farnham, Hollin Werner and Vanessa Card.

3rd grade - Pictured (l-r): Students of the month (including A+ Attitude, Bully Buster, Worker Bee and Citizen of the Month) **Front:** Liam Quick, Cheyenne Golden and Brianna Huizinga **Middle:** Cody Wormuth, Autumn Ramey, Addison Lawrence, Ethan Hendrickson, Bradley Bennett and Kylee Noyes **Back:** Amanda Johnson, Nicholas Frost, Makai Wilkinson, Nick Rooker, Madison Miller, and Lillian Taylor

CITIZEN OF THE MONTH

Kindergarten: Camryn Boyce

1st grade: Vanessa Card

2nd grade: Ephram Rowe

Elementary Awards

4th grade- Pictured (l-r): (including A+ Attitude, Bully Buster, Worker Bee and Citizen of the Month) **Front:** Savannah DeVaul and Alana Nannery **Middle:** Mikel Hill, Jayden Yereb, Owen Ellsworth, Deyla Benjamin, Jacob Stiner and Jaeden Barriger **Back:** Nathan Fletcher, Jaylyn Merrill, Kaydence Schultz, Morgan Rutherford, Trevor Warpus, Nolan Wallace, and Sarah Willmott

5th grade - Pictured (l-r): (including Citizen of the Month) **Front:** Jesse LaDue, Kayleigh Cluck, Jeremia Wormuth, Abby Lyon and Makenna Lowe. **Back:** Jack McCormack, Thomas Vanvorce, Austin Baker, Alaina Neer, Madisyn Beach and Rheanna Wilcox.

6th grade- Pictured (l-r): (including A+ Attitude, Bully Buster, Worker Bee and Citizen of the Month) **Front:** Olivia Weist, Kyler Miesner, Danielle Grausgruber. **Middle:** Bryon Webb, Ashlyn Link, Sean Rowe, Majesti Craft, Colton Sakowsky, Stephen McKnight **Back:** Dominick Cadwell, Michael Johnson, Victoria Whidden, Alex Hoyt, Ally Kelly, Dagen Tuttle

Reading ROCKS!

"Reading is my Superpower" Pictured (l-r): Kindergarten- Allana Jones, 1st grade- Xander Quick, 2nd grade- Landon Lee

"Reading is my Superpower" Pictured (l-r): 3rd grade- Casey Lusk, 4th grade- Aaron Clinton, 5th grade- Kayleigh Cluck, 6th grade - Isaiah Szalkawicz

"Rockin Reader Award" Pictured (l-r): 4th grade - Allena Rowe, 5th grade - Abby Lyon, 6th grade - Jaime Gilmore

Rotary announces leadership awards

The Rotary Club of Colesville is proud to announce the selection of Harpursville students Crystal Riegel, Roger Kise Jr. and Alec Peterson as participants in the 32nd Annual Rotary District 7170 Rotary Youth Leadership Awards (RYLA) conference held at SUNY Oneonta in Oneonta from June 29 through July 3.

The trip will join 100 other students from high schools in the Southern Tier who will live, work and study together at the RYLA conference. Aimed at developing the leadership potential of young people, the conference features speakers, programs and workshops focused on decision making, critical thinking, effective communication time management, ethics, career development, public service, contemporary problems and other challenging issues.

Congratulations and have a great experience!

Pictured (l-r): Alec Peterson, Crystal Riegel and Roger Kise

Rocking Reader Award

Allena Rowe, 4th grade, 545 minutes
Abby Lyon, 5th grade, 370 minutes
Jaime Gilmore, 6th grade, 194 minutes

Spring Scholar Athletes

Baseball: Chris Dattoria

Softball: Rayann Baker

Girls Track: Madison Baker

Boys Track: Trevor Hanson

Seventh-grade science classes make bacteria and virus models *Submitted by Barb Fenescsey*

Students have been busy making both typical bacteria and virus models. After reviewing the structure and function of these microscopic beings during this hands-on experience, students learned that while viruses are not considered living organisms, they play the role in society of infecting people

with illnesses and diseases such as influenza and chickenpox. There are vaccines for some viral diseases but rest, fluids and a balanced diet are needed to treat them. Bacteria have a mostly positive role in our lives by helping us digest food, making vitamins, and use in the production of cheeses, yogurt

and pickles. We hope you enjoy our sculptures.

A virus model

Kristin Cogshall and Ashley Rooker

Connor Hoyt

June Menu

Monday	Tuesday	Wednesday	Thursday	Friday
1 <i>Mini Pancakes</i> Chilled fruit & juice Chicken Patty on a roll w/lettuce Fries Peas Apple	2 <i>Breakfast Pizza</i> Fruit & Juice Chicken Wrap (Chicken strips, lettuce wrapped in a tortilla) Baked beans Carrot sticks Strawberries	3 <i>Cinn. roll w/yogurt OR cereal, chilled fruit & juice</i> French toast sticks Tator tots Sausage Banana	4 <i>Cereal / Toast, Fruit & Juice</i> Cheeseburger on a roll w/lettuce Pasta Salad Green beans Pears	5 <i>Hornet muffin</i> Chilled fruit & Juice Homemade Pizza Garden Salad Fresh fruit
8 <i>Cinni mini</i> Chilled fruit & Juice Hot Dog on a roll Baked beans Mixed vegetables Fruit mix	9 <i>Breakfast Pizza</i> Fruit & Juice Sl. of Turkey Sub Garden salad Apple	10 <i>Cinn. roll w/yogurt or cereal, chilled fruit & juice</i> Ham & Cheese on a bagel Macaroni salad Fresh veggies & dip Mandarin oranges	11 <i>Mini waffles</i> Fruit & Juice Quesadilla Pizza w/sour cream & salsa Garden salad Pineapple tidbits	12 <i>Hornet muffin</i> Chilled fruit & Juice MUD Pizza/Veggies/Fruit HS: Burger or hot dog or sausage on a roll / Pasta salad Chips Watermelon
15 <i>Cook's choice</i> Chilled fruit & juice Chicken nuggets Dinner roll Seasoned rice Peas & carrots Assorted fruit Last Day HS	16 <i>Bagel & Cereal</i> Fruit & juice Bag Lunch Turkey sandwich Chips Carrots Apple BINGO field days	17 <i>Cinn. roll w/yogurt or cereal, chilled fruit & juice</i> Lasagna w/garlic breadstick Garden salad Pears	18 <i>Cook's choice</i> Fruit & juice Chicken Tacos w/toppings Seasoned rice Corn Melon salad	19 <i>Hornet muffin</i> Fruit & juice Assorted Pizza Garden salad Fresh fruit
22 <i>Cook's Choice</i> Fruit & juice Cook's choice w/bread item Veggies Fruit	<p><i>Enjoy your Summer Break!</i></p>		<p>NO CHARGING the month of June.</p>	Breakfast: \$1.30 Lunch K-5: \$2.00 6-12: \$2.25

Student Name	Subject	Student Name	Subject	Student Name	Subject
Madison Nealy	Girls PE 7/8	Mallory Tarsia	Algebra IA	Caitlin Colton	Wellness
Abigail Livermore	Girls PE 9	Madison Baker	Algebra	Chloe Dodd	Human Dev.
Samantha Cover	Girls PE 10-12	Jenna Wayman	Algebra 1B	Devon Ritter	Career & Fin. Mgt
Samantha Lawler	ELA 7	Austin Hosmer	Algb Tech Admy	Darby Crocker	CL 3D Art
Abigail Miller	Honors ELA 11	Andre Birt	Math 7	Sabrina Gates	Watercolor Ptg
Payton Dean	ELA 11	Kristin Cogshall	Honor Math 7	Trevor Hanson	Acrylic Painting
Renee Niles	MS Office	Brianna Hendrickson	Art 7	Elizabeth Knapp	US History & Govt
Alec Peterson	Accounting	Vanessa Groover	Art 8	Miranda Messinger	College US History
Renee Niles	Microeconomics	Ashleigh Wagner	Sculpture	Nathan Aldrich	College Sociology
Ebonie Venth	Music 7	Derick Wilson	Chemistry	Annamarie Goosely	Science 8
Steffan Hanson	Music 8	Amber Birt	Global 9	Allen Brozonis	Boys Sr. High PE
Grace Smith	Jr. Chorus	Dale Youngs	Academic Support	Connor Hoyt	Boys Jr. High PE
Stella Marin	Sr. Chorus	Tyler Labarr	ELA 8 AIS	Alysia Dunaway	Technology 7
Sydney Behal	Piano	Christopher Dattoria	English 8	Abigail Kelley	Technology 8
Noah Dann	Global 10	Connor Hoyt	Social Studies 7	Roger Kise	Driver Education
Megan Grover	ELA 10	Ashley Howell	Geometry	Jason Terkowski	Earth Science
Kaylee Shear	Junior Band	Shelby Medovich	Statistics	Jason Terkowski	English 9
Courtney Tyler	Senior Band	Danielle Goodison	Calculus	Kristine Snyder	App to Literature
Riley Craig	Science 7	Kristine Snyder	Precalculus	Carissa Warne	Physics
Andrew Rucky	Biology	Harley Bunker	Technology 8	Samantha Cover	Found of Geo
Sarah Peterson	Social Studies 8	Nicholas Coon	DDP	Trevor Hanson	French IB
Caitlin Colton	English 12	Noah Dann	Princ of Engr	Cassie Bakley	French II
Josiah Niles	Creative Writing	Zachary Waterman	Trans. Systems	Ashley Rucky	French IV/FREN201
Karina Seeley	Health 7	Matthew Lyon	Home & Careers 7	Mackenzie Robertson	Algebra I
Tienna Avery	Health 10	Tyler Labarr	Home & Careers 8	Shane Hoover	Math 8
Samantha Robertson	Algebra 2/Trig.				

Chicks hatch, provide lessons for kindergarteners

The kindergarten classes had an exciting firsthand opportunity this spring to watch chicks hatch in their classroom incubators.

Ann Supa, educator of youth development and school programs at Cornell Cooperative Extension in Broome County, supported this wonderful experience along the

way. She visited the classroom each week to share her knowledge of chickens and even brought in one of her own. The students patiently waited until the day when the chicks arrived and were thrilled to spend a day in the

classroom with them. What a delightful experience this was as a conclusion to our ELA farm module on listening and speaking.

Pictured (l-r): Zoey Cron and Glenn Miller III

Ann Supa and Damien Nickerson is front right

Wayde Murphy

Rick Yarosh delivers a powerful message

Rick Yarosh, a retired sergeant of the United States Army, recently spoke to students in the Jr. / Sr. high school about overcoming adversity and the power of having a positive attitude. While serving in Iraq, Yarosh was severely injured by an explosive device (IED), leaving him with second and third degree burns on 60 percent of his body.

Yarosh was open with students about his accident and his long road to recovery, conveying a message of hope and possibility. At the end of his presentation, he shared an acronym he created during his journey to recovery that soon found its way all around school and continues to inspire students.

Hold
On
Possibilities
Exist

Students explore the ‘magic behind the scenes’ ~Amy Rossie-Ashbaugh

Many of you may not realize that behind the scenes for each of our IMAG productions is an amazing woman who comes to our theater with a vast amount of experience and skill in costume design.

Her name is Gale Bump-Fortner and she has graciously volunteered her time and skill as our costume designer for more than fourteen years. She has a genuine love of the theater and a true gift for thinking outside the box to create elaborate innovative props and costumes.

This year, she took on the task of dressing a strange and whimsical cast of characters for our production of “The Adventures of Alice in Wonderland.” With her creative spirit, glue guns and pins, she worked her magic turning hula hoops into big round bellies for Tweedle Dum and Tweedle Dee, and a football helmet, wire and fabric into Humpty Dumpty.

She is the queen of repurposing, taking the oddest things and turning them into something we need to help tell the story and bring each character to life.

I have had the privilege of working with Gale Bump-Fortner for the past 14 years and recently had the pleasure of sitting her down - not an easy thing to do - and asking her some questions about her

experience in theater and costume design.

I learned that at 12 years old, she got hooked after watching her mother paint a sari for the Tri-Cities Opera’s “Madam Butterfly.” She was inspired and began designing and making costumes and clothes for her dolls.

Creativity was a constant in her home. Her mother was a very talented artist, having studied in Paris, and was known in our community for her beautiful portraiture. Gale fell in love with the theater as a child and that love grew and evolved through adulthood.

Throughout her life she was surrounded by people involved in the arts and theater. She became a skilled seamstress and worked for many years at Clinton Mill Ends as a designer. She worked in New York City with the 10th Street Playhouse, The Driftwood Theater, and various off-Broadway productions. She also made costumes for the New York Academy of Dramatic Arts, off-Broadway plays and Tri-Cities Opera.

She tells me even after she returned to the Binghamton area, the New York City crowd would come to her for costuming. Her long-time mentor, Fred Hall, told her he would “teach her things about costuming and color that she would never forget.” How true that was. He stressed to her that “you must always remember if the set and the costumes are good and the audience is wowed, they won’t notice the bad acting.” Of course, she does not have to worry about bad acting here. This year she wowed the crowd anyway. She told

me she loves seeing kids in costume. “They become the character they are portraying much easier. It is that final transformation,” she says. “This is true for adult actors as well. It is the wonder of make believe. The actors become that character. It is so rewarding for me to see that transformation take place.”

Gale Bump-Fortner is a remarkable artist and a very innovative thinker. We are so lucky and grateful she landed here.

Creative collaborations support production ~Amy Rossie-Ashbaugh

In addition to creating the beautiful masks for the play, the college-level 3-D art students collaborated with the Theater Club to create the set and props for this year's IMAG production of "The Adventures of Alice in Wonderland."

The students built an assemblage from tires, stove pipe and old umbrellas, and then wrapped it in foil. Together they made choices, problem solved and collaboratively completed the strange looming metallic tree.

They painted panels and sculpted props to complete the overall vision of the director and to bring to life this strange world in which the actors could tell the story.

College-level 3-D art students:

- Georgia Lee Baker
- Jessica Bernardini
- Caitlyn Colton
- Darby Crocker
- Shelby Medovich
- Melaina Meisel
- Miranda Messinger
- Kimberly Miller
- Sarah Miller
- Crystal Riegel
- Roger Thompson

Harpursville Central School District

P.O. Box 147
Harpursville, NY 13787

Non-Profit Org.
U.S. Postage
PAID
Binghamton, NY
Permit No.237

Board of Education

Joseph Burns, President
Melissa Anderson
Lida Bassler
Robert Blakeslee
Theresa Matts
Sharon Snow
Russell Weist

Postal Patron
ECRWSS

Administration

Kathleen Wood, Superintendent
Michael Rullo, Asst. Superintendent & Jr/Sr High Principal
Joshua Quick, Elementary Principal
Cathy Dopko, Dir. of Special Education

EXAMINATION SCHEDULE: JUNE 2015

UPDATED 12/16 – This schedule supersedes any previously released schedule.

Students must verify with their schools the exact times that they are to report for their State examinations.

June 2 TUESDAY	June 16 TUESDAY	June 17 WEDNESDAY	June 18 THURSDAY	June 19 FRIDAY	June 22 ^o MONDAY	June 23 TUESDAY	June 24 WEDNESDAY	June 25 THURSDAY
8:15 a.m.	8:15 a.m.	8:15 a.m.	8:15 a.m.	8:15 a.m.	8:15 a.m.	8:15 a.m.	8:15 a.m.	RATING DAY
<i>RE in English Language Arts (Common Core)</i> ☐☐	RE in U.S. History & Government	RE in Global History & Geography	Integrated Algebra	Physical Setting/ Earth Science Algebra 2/ Trigonometry	RCT in Global Studies*	Physical Setting/ Chemistry RCT in Science*	RCT in Reading	
12:00 p.m.	12:00 p.m.	12:00 p.m.	12:00 p.m.	12:00 p.m.	12:00 p.m.	12:00 p.m.	12:00 p.m.	Uniform Admission Deadlines Morning Examinations 10:00 a.m. Afternoon Examinations 2:00 p.m.
<i>RE in Geometry (Common Core)</i> ☐☐	Living Environment	Physical Setting/ Physics RE in Algebra I (Common Core)☐	Comprehensive English	Geometry (2005 Standard)	RCT in Writing	RCT in U.S. History & Government*	RCT in Mathematics*	

Jr./Sr. High School calendar

JUNE	Event
1	NYS Science written exam
2	Common Core ELA exam a.m. / Common Core Geometry exam p.m.
2	Instrumental/choral concert grades 5-8, 6:30p.m. / grades 9-12, 7:30p.m.
3	Art Honor Society inductions, 5 p.m.
3	Honor Society inductions and HS Awards, 6 p.m.
4	College math exams, 8 a.m.
5	Seniors to Six Flags, Queensbury
8	Senior etiquette luncheon
9-11	Senior trip

JUNE	Event
12	Sr. High MUD + senior breakfast
12	Jr. High to MOST Museum, Syracuse
12	Jr. High awards, 8:30 a.m.
15	Last day of school for grades 7-12
15-24	REGENTS exams
16	Top Two Seniors Scholastic Dinner @ Doubletree
25	MANDATORY graduation practice, 5 p.m.
25	Baccalaureate (to follow graduation practice)
27	HS graduation, 10 a.m.