

What's Inside

- Directorypg. 2
- Important datespg.32
- Jr/Sr calendarpg. 3
- Lego funpg. 4
- Art newspgs.6-7
- Bands perform at mallpg.8
- Theater group presents ...pg.9
- Studying pi, piepg.10
- New soaps offered..... pg. 11
- Students awardspgs. 12-13
- Student of month.....pg. 14
- Menupg. 15

Students, families tour Paris at 'French is Fun Night'

By Megan White

On February 26, students and community members joined us for our first annual French is Fun Night. And what a fun night it was!

"Tourists" spent the evening getting their passports stamped at each place they visited and learning some French words as they travelled through our version of Paris. More than 120 participants got to visit a number of places sponsored by our many clubs:

- *Le Bureau de Tourisme (Student Council)*
- *Le Parc zoologique (Bio Club)*
- *Le musée de technologie (Tech Club)*
- *La Tour Eiffel (Class of 2015)*
- *La poste (Class of 2019)*
- *Le musée d'histoire (Yorkers)*
- *Le Louvre (National Art Honor Society and Soap Club)*
- *Le magasin de masques (Class of 2020)*
- *La bibliothèque (Class of 2018)*
- *Le café français (French Club)*

Sydney Behal from the Theater Club

100 DAYS... OF WARMTH

Kindergartener Sophie Messinger knows the importance of having warm hands – and a warm heart as well.

For her "100th day of school" project, Sophie and her mother sewed together 50 pairs of mittens that, once the 100-Day celebration was over, were donated to elementary school nurse Jillian Percival. Sophie's mittens project was then

gradually disassembled at the health office and handed out to fellow students as need arose.

Great job with a heart-warming idea, Sophie. Congratulations!

Pictured (l-r): Kindergartener Sophie Messinger and elementary school nurse Jillian Percival

See "French," page 5

See page 8

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.

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	

Sticking with positive changes long enough for positive results *by Jane Ehrman, M.Ed*

Whether recovering from an illness or injury, or working to improve your health, if you're like most of us, you want to see results fast! Trying to lose weight? You want to see those numbers on the scale and inches on the tape measure drop right away. Research shows that most people quit new, healthy lifestyle changes within three weeks. That's because they feel discouraged that they aren't seeing big results — fast! Sound familiar? When you make healthy behavior changes — improving your diet, increasing your activity levels, or practicing stress management techniques — the benefits occur on the inside first, where you can't see them. You can't see arteries opening or muscle fibers rebuilding.

And it takes about three weeks of consistent meditation for changes in the brain to occur, helping you become more responsive and less reactive in stressful situations.

Think of it this way: When you take a road trip at night, your car's headlights allow you to see about 200 feet in front of you, yet you trust that if you stay on the road and follow the signs, you'll arrive at your destination. The same is true when it comes to making healthy lifestyle changes. Stop judging your progress and yourself; just stay the course. Remember: Healing and health improvements begin on the inside, and you need to trust in the process.

Jr./Sr. High School calendar

APRIL	
Staff holiday luncheon hosted by National Honor Society	9
Art Honor Society visits Marywood University	10
District newsletter articles due for May issue	13
ELA 3-8 Testing	14
ELA 3-8 Testing	15
Sophomore class fundraiser Krispy Kreme delivery	15
ELA 3-8 Testing	16
CYN Electrathon Mr. Ramsden & Mr. Salisbury + 15 7 a.m. – 6 p.m. (20 rain date)	17
30-week marking period	17
Guest speaker for social studies dept.: Rick Yarosh 8 -11:30 a.m. auditorium	17
PTO/Senior Class movie night "Night at the Museum 3" 7 p.m. - auditorium	17
STEM NYC trip to Math Museum and Empire State Bldg. Mr. Pianella + 25, 5:30 a.m. – 7 p.m.	10
Jr. High B-Mets Book Club game day, 1:05 p.m. game time vs. Harrisburg Senators	18
Board of Education meeting (AM) @ BOCES	20
Yorkers parent meeting 5:30 p.m. auditorium	21
Math 3-8 Testing	22
Math 3-8 Testing	23
BCC seniors – orientation 12 - 3 p.m.	24
CPSE meetings	30

May	
"Alice in Wonderland" 5/1 (7 p.m., auditorium) 5/2 & 5/3 (3 p.m., auditorium)	1-3
daVinci Show opening reception 10 a.m. – 2 p.m. @ BC Library	2-29
B-Mets Teacher Appreciation Day, game time 1 p.m.	3
YORKERS SHIP convention - Niagara Falls	7-9
Top-10 Seniors Luncheon	8
District newsletter articles due for June issue	11
Board of Education meeting (PM)	11
IDENTITY student programs	11-12
Seniors cap & gown photo, 11:20 a.m. gym	12
Senior trip parent meeting, 5 p.m., auditorium	12
PTO/Freshman movie night "Paddington" 7 p.m., auditorium	15
35-week marking period	15
PROM	16
Budget vote & spring fling	19
Miss White's LOTE speaking exams	19-21
8th-grade trip to Albany, 8:15 a.m. - 4:30 p.m.	20
NYS Science 8 Lab Performance Exams	20-29
Tech Wars at Erie CC 5 p.m. – 1 p.m.	21-22
B-Mets Outstanding Student program (evening)	22
B-Mets Teacher Appreciation Day (evening)	24
Miss Bedford's LOTE speaking exams	26-28
B-Mets Baseball in Education Day – tentative 7th-grade trip 10:30 a.m. = game time	28

Attention Harpursville Seniors

Below is a list of dates that may pertain to you as the school year winds down. Feel free to stop by the main office or see senior class advisor Leslie Dauphinais, if you need additional information.

March 25

\$50 senior trip payment due (only for seniors attending trip)

May 8

Top 10 Seniors' Luncheon (12-2 p.m.)

May 12

Senior Trip meeting with parents & seniors attending trip, 5 p.m., JSHS auditorium -**Mandatory**

May 12

Senior class photo with caps & gowns, 11:20 a.m. sharp, boys side gold gym

May 27

\$50 or TBD final senior trip payment due (only for seniors attending trip)

June 3

Awards Night*

Art Honor Society programs, 5 p.m., courtyard

National Honor Society, 6 p.m., auditorium

High School Awards program w/Colesville Rotary, auditorium (to follow National Honor Society)

June 8

Senior etiquette luncheon (details TBA)

June 9-11

Senior trip – Baltimore, MD & Washington, DC

June 12

Moving Up Day

Senior class breakfast with Superintendent Wood, 10 a.m., gold gym

June 25

Graduation practice, 5 p.m., blue gym -**Mandatory**

June 25

Baccalaureate, 7 p.m. (details TBA)

June 27

Graduation, 10 a.m., blue gym

**updated times*

Building with Lego's and other creative things

During the last few weeks, students in the After-School Program have been working on creating various projects. The kindergarten and first-grade students have been using their creative skills to make unique projects out of Lego's. The fifth-grade students celebrated St. Patrick's Day by creating 3-D paper shamrocks. – *Trisha Williams*

The sixth-graders constructed their own airplanes. The students were very cooperative and positive toward each other when a peer needed suggestions with their airplane project. Students followed a pre-made plan or creatively came up with their own plan. Students excitedly flew their planes to see whose plane would travel the farthest, then made modifications to try to improve the second flight. - *Sabrina Bixby*

Pictured (l-r): Caleb Miller and Gabriella Pawela

Pictured (l-r): Collin Gillette, Brennan Mann and Samantha Gillette

Pictured (l-r): Michael Johnson and James Hoover

Pictured (l-r): Daelyn DeGroat, Jordan LaVergne, and Logan Nichols

Pictured (l-r): Michael Johnson, Joshua Wolbert, Jaime Gilmore and Isaiah Szalkiewicz

French Club

French, from the cover

Others participating included the Theater Club, which provided some mimes to perform at the event, and the Yearbook Club, which provided several of the pictures to accompany this article.

We would like to thank all of the club advisors and clubs for their participation. Additionally, we would like to thank Gail Fortner-Bump for storing and transporting the Eiffel Tower, Heather Medovich for her help organizing and advertising, Cody Hawkins for creating an advertising trailer, and the Ed White family for their help planning the event. Further, we would like to thank the maintenance staff for the extra time

they put into setting up and cleaning up for this event. And, thank you to the Harpursville Board of Education and the administration team for their support. We are truly grateful to all involved!

If your community group (Girl Scouts, Boy Scouts, 4H, etc.) is interested in participating in next year's French is Fun Night, or if you have suggestions for next year's event, please feel free to contact Megan White by a letter to the school or through email: mwhite@hcs.stier.org.

Merci beaucoup! À la prochaine!

Art department news

Congratulations to our winning artists in the Fine Arts Society Show.

Dallas Fehrman received 2nd place for her “Zentangle” mixed media piece

Megan Matts received 3rd place for her clay sculpture titled “Hedgie”

Kristine Snyder received an honorable mention for her fountain

This year’s Fine Arts Society Show was an impressive exhibit. Ten area schools participated, exhibiting roughly 150 pieces. The show was on display at the Oakdale Mall gallery through March.

Students exhibiting included Dallas Fehrman, Amanda Rhodes, Sarah Miller, Miranda Messinger, Crystal Reigal, Georgia Baker, Melaina Meisel, Kamerin Lawton, Darby Crocker, Abbey Hunt, Marissa Beach, Megan Matts, Kristine Snyder, Renee Niles, Emily Russell and Brynn Crocker.

Harpursville artist moves to next level in congressional art show

We are proud to announce that Georgia Baker has won an award for the best use of medium in the 2015 "Artistic Discovery" 22nd Congressional District High School Art Competition.

Georgia's winning entry, titled "A Hero of Punk," will advance, along with five others from Broome County and winning entries from similar competitions in the 22nd Congressional District's other seven counties, to the finals on April 18 at Roberson Museum and Science Center in Binghamton. The competition is hosted by U.S. Rep. Richard Hanna.

The first-place winner will be displayed on the grounds of the U.S. Capitol, and the second- and third-place winners will hang in Hanna's district offices.

The competition has taken place annually since 1982, and this year includes entries from a record nine Broome County high schools:

Binghamton, Chenango Valley, Deposit, Harpursville, Maine-Endwell, Seton Catholic Central, Union-Endicott, Vestal and Whitney Point.

More than 60 works were on exhibit in a variety of mediums, including

"Pisces" by Dallas Fehrman

paint, pencil, digital photography and computer art.

Sharon Ball, executive director of the Broome County Arts Council, was

quoted in the Binghamton Press as saying, "the level of talent on display speaks well to the future of the arts in Broome, as well as the strength of the programs in the county's high schools.

"Some of these are just frighteningly good," she said. "The thing that gets me is the dedication of the teachers, because they're working with students of different interests and skill levels, and look what they're bringing out."

The entries were judged by three local artists. The work was ranked according to six criteria: composition, line, color, level of difficulty, use of medium and originality.

Sharon Ball went on to say in the press piece, "The idea is, look at the talent in your community. Look at what these kids can do.

And look at the teachers who dedicate themselves to helping these kids do well."

"Peacock" by Amanda Rhodes

Georgia Baker with her entry.

Sarah Miller with her "Majestic" series.

Bands perform during Music In Our Schools Month

In celebration of Music in Our Schools Month, the Harpursville music department took the junior band (3/16) and senior band (3/18) to perform at the Oakdale Mall. Later in the week, shoppers also got to hear the 5th and 6th grade chorus perform. A fantastic job was done by all.

30 years
MUSIC IN OUR SCHOOLS MONTH

Music In Our Schools Month® is celebrating 30 years of raising awareness about school music programs and the importance of music education.

A group of students playing trumpets during a performance. They are seated in a row, and the focus is on their instruments and sheet music.

May 1 at 7 p.m.
May 2 & 3 at 3 p.m.

Adult tickets are \$5, student and senior tickets are \$3. This is a kid-friendly show that promises to be a lot of fun. The Guild has decided to change one thing: the setting of the original story. Alice will now be a country girl who gets dropped into an urban landscape. With this simple change, the play takes on a whole new feel. If you can't imagine what that would look and sound like, then you have the perfect excuse to come out and enjoy some theater with us. Concessions will be available during intermission to support the IMAG Scholarship Fund. Thank you in advance for all the support. - Paul Peterson, director

IMAG Presents 'The Adventures of Alice in Wonderland' - adapted by Tim Kelly

Last May, the In-Motion Arts Guild (IMAG) took to the stage with a production of "A Very Bad Day for Brandon Butterworth" by Scott Haan. Audiences watched as Brandon got caught three-timing - but was he really, or was there something else going on? The production was designed for upperclassmen and helped support the IMAG Scholarship Fund for graduating seniors attending college. The club gave out five scholarships for a total of \$300. Even though the acting roles were filled only by upperclassmen, the rest of the club painted, designed, built, and did all the other jobs to make this performance possible. A big thank-you to all who attended the shows.

This year, IMAG has grown so much that we have a separate school play group and a Theater Club. Most participants take part in both, but not in every case. One great result of this change has been the number of kids who are able to participate on some level. More than 30 students participated regularly and had a great time. Do any of these names sound

familiar: Andrea Austin, Sydney Behal, Robert Bertram, Lindsey Bird, Amber Birt, Aubrey Cluck, Kristin Cogshall, James Cole, Ben Copeland, Kaitlyn Ellsworth, Morgan Flemming, Annamarie Goosley, Brittney Hamilton, Cody Hawkins, Kamerin Lawton, Morgan Linkroum, Stella Marin, Bethany Niles, Alec Peterson, Jacob Peterson, Sarah Peterson, Katelyn Rooker, Wyatt Rowe, Grace Smith, Marisa Turck, Courtney Tyler, Cassandra Wayman, Catherine Wayman, and Derick Wilson?

The Theater Club has already met 12 times and participated in everything from team-building activities to several small seminars covering topics from public speaking to creative improvisational work. Many of their antics will be on display during the upcoming performance of "**The Adventures of Alice in Wonderland**" adapted by Tim Kelly. The performance will be in the Harpersville High School auditorium. Join us for the 150th anniversary of this timeless story.

Students celebrate Pi - and pie – at annual event

Our seventh-grade students recently observed “Pi Day of the Century” on March 12 (3.12.15.)

Conducted in the gymnasium, the event included a pie-eating contest won by Braydon Pedley. The students then participated in three activities. First, they learned about the history of Pi and created a timeline. They then re-enacted Buffon’s needle drop experiment, but with Pixy Stix. This method of approximating pi uses probability instead of circles. The students combined approximation was 3.2668..., which is close to the actual 3.14159.... Next, the students wrote pi-mericks (concrete poems) and “pi-kus” (free verse) poems to commemorate the day.

After learning more about pi, volunteers

competed in a hula hoop contest that, for the first time, had no winner. Under the rules, students must keep the hula hoop going as long as they can. When it drops, they’re done. But this time, 3 o’clock came around before any of the hula hoops dropped. Matt Lyon, Sara Williams, Lindsey Bird, and Seth Baker will need to finish the contest at a later date in order to crown a champion.

The freehand circle drawing contest honoring Archimedes was won by Kaitlyn Dattoria. The final activity was the recitation of the digits of pi. Five students competed. Everyone memorized more than twenty digits

of pi, which is amazing. But our winner, Logan Culver, managed 74 digits. Logan worked really hard and the entire 7th grade is proud of him.

Yasmine Warner

Free Verse Pi Poem

by Yasmine Warner

Pi is math
Pi is circumference
Radius and diameter
Pie is good to eat
Pi is good to learn

Riley Livermore

Pi-Ku

by Riley Livermore

Do not eat pi.
It is not fine.
If I could, I would.
“Pi” is not “pie”

Arts in The Ville - *By teacher Lisa Grencer.*

The "Arts in The Ville" class simply loved celebrating Valentine's Day. We made "love posters" for our families by using our feet and hands. The students had a great time working in partners to paint their hands.

Pictured (l-r):
Facing the camera - Emily Ayers and Mary Zipay

Pictured (l-r): Trenton Franklin and Allen Neer

Pictured (l-r): Stephanie Barrett, Leigha Wolbert, Caleb Miller, Sierra DeVaul, Scarlett Taylor, Trenton Franklin

Soap Club branches out, adds wedding shower favors

Anyone need party, wedding, or shower favors?

The Entrepreneur Club, aka The Soap Club, is venturing out again. The club has added soap favors to their repertoire. Club advisor Leslie Dauphinais has commissioned an assortment of small heart

and flower soaps to use as shower favors for her upcoming bridal shower. What a great idea for a sweet smelling favor for your guests.

Pictured (l-r):
Kaden Frankly,
Sadie Combs
and Morgan
Rutherford

Pictured (l-r): Rheanna Wilcox and Savannah DeVaul

Citizens of the Month

Kindergarten (l-r): Damien Pease, Sophie Messinger, Wade Murphy, Christine Barnett, Zoey Cron, Jayden Lane

Nicholas Farnham and mom with Principal Quick and Janine Petrick.

Grade 2 (l-r): Emma McWherter, Madalyn Williamson, Bella Gent, Kaylee Heier, Devon Rowe

Reading is my Super Power Award (l-r): Back, Debra Parker, Donna Kenyon, Principal Quick. Front: Thomas Joyce, Ryan McCormick

Grade 3 (l-r): Back, Elizabeth Page, Mallory Beach, Liam Quick, Brendan Pike, CORY Miller, Lukas Polhamus, Haidyn Baker, Taylor Hood. Front, Logan James, Garrett Lancaster, Morgan LaVergne, Sophia Wright, Rosia Terowski, Larkin Colsten, Aliyah Campbell

Reading is my Super Power Award (l-r): Cross Brown, Garrett Lancaster, Ben Williams

Citizens of the Month

Grade 4 (l-r): Kaydence Schultz, Sadielyn Combs, Willie Locke, Jacob Decker, Caden Hulburt, Lane Snow, Owen Ellsworth, Madison Fleming, Morgan Ruth-erford, Madison Nesbit, Alana Nannery, Allena Rowe .

Grade 5 (l-r): James Craig, Adam Kappauf, Jady DeGaramo, Tehya Dunlap-Winston, Emma Marvin, Daelyn DeGroat, Jordan LaVergne, Dominic Schwartz, Jesse LaDue, Gary Card, Cheyanne Wallace, Kayleigh Cluck

Grade 1 (l-r): Jessalyn Powell, Maggie Warpus, Ember Warren

Grade 6 (l-r): Back, Cameron Stone, Sarah Brown, Shyanne Stilson, Courtney Waterman, Danielle Gausgruber, Emily Page, Stephen McKnight. **Front,** Ashlyn Link, Taylor Rutherford, Brianna Devaul, Bryon Webb, Alex Hoyt, Dakota Baxter. **Absent:** Abbey Dudek

PBIS award winners (l-r): Savannah Devaul, Brianna Devaul, Hannah Livermore, Wyatt Huzinga, Brayden Sakowsky, MacKinzie Meisner, Ghia Medovich, Madison Fleming, Kaylynn Marade, Colton Sakowsky, Alex Brady, Luke Merril.

Jr. Sr. High School February Student of the Month

Student Name	Subject
Nicole Fargo	French 1A
Eva Mae Rychlicki.....	Girls PE 7/8
Marissa Beach.....	Girls PE 9
Rachel Ballard.....	Girls PE 10-12
Aiden Nannery.....	ELA 7
Crystal Riegel.....	Honors ELA 11
Jason Borovicka.....	ELA 11
Mitchell Livermore.....	MS Office
Alec Peterson.....	Accounting
Caitlyn Colton.....	Microeconomics
Kaitlyn Dattoria.....	Music 7
Hunter Sakowsky	Music 8
Annamarie Gosley	Jr. Chorus
Carter Wiggins.....	Sr. Chorus
Abigail Livermore.....	Piano
Lexi Cutmore.....	Global 10
Shaun Sweet	Academic Support
Riley Craig.....	Science 7
Riley Livermore	Jr. Band
Jason Terkowski	Sr. Band
Noah Fletcher	Biology
Mackenzie Robertson,	
Alexus Roys	Social Studies 8
Kimberly Miller.....	English 12
Mitchell Livermore.....	Creative Writing
Roger Kise.....	Algebra 2/Trig.
Payton Graham	Algebra IA
Mercedes Parisi	Algebra
Melody Cutting.....	Algebra 1B
Stephen Sceranka	Algebra Tech Academy
Selena Morelock.....	Math 7
Kaylee Shear.....	Honor Math 7
Jason Borovicka	Chemistry
Mackenzie Whidden.....	Art 7
Lily Mauzy	Art 8
Abbey Hunt.....	Sculpture
Alex Cox.....	Global 9
Aleigha Tuttle	ELA 8 AIS
Katelyn Rooker.....	English 8

Student Name	Subject
Sara Williams.....	Social Studies 7
Christian Noyes.....	Geometry
Caitlyn Colton.....	Statistics
Shannon Winsor	Calculus
Alec Peterson.....	Precalculus
Brock McWherter	DDP
Steffan Hanson.....	Technology 8
Jason Borovicka	Principles of Engineering
Taylor Hanson.....	Transportation
Deakon Jackson.....	Home & Careers 7
Parker Bixby	Home & Careers 8
Collin Bender	Wellness
Melissa Church.....	Human Development
Casey Griswold.....	Career & Financial Mgt
Miranda Messinger.....	CL 3D Art
Dallas Fehrman	Watercolor Painting
Makenna Hagerman	Acrylic Painting
Noah Masse.....	US History & Govt
Dennis Wilson.....	College US History
Ryan McMahon.....	College Sociology
RitaJane Silfee	Science 8
Nathan Aldrich	Boys Sr. High PE
Colin Ladue	Boys Jr. High PE
Brandon Riegel	Technology 7
Cameron Washburn	Technology 8
Payton Dean.....	Driver Education
Lexie Cutmore.....	Earth Science
Dugan Dann.....	English 9
Miranda Congdon.....	Approaches to Ltr
Miranda Congdon.....	Physics
Kevin McMillion	Foundations of Geometry
Brock McWherter	STEAM
Marissa Beach.....	French IB
Jason Borovicka	French II
Ben Copeland	French IV
Manuella DiLuzio	Algebra I
Halee Eberly-Robinson.....	Math 8

Congratulations!

April Menu

Monday	Tuesday	Wednesday	Thursday	Friday
				
6	7	8	9	10
<p><i>Mini Pancakes</i> <i>Chilled fruit & Juice</i></p> <p>Chicken Patty on a roll w/lettuce Sw. Potato wedges Glazed Carrots Apple</p>	<p><i>Breakfast Pizza</i> <i>Fruit & Juice</i></p> <p>Chicken Soft Taco's w/ toppings Seasoned Rice Corn Mixed Fruit</p>	<p><i>Cinn. Roll w/yogurt or cereal, fruit & juice</i></p> <p>Brunch at Lunch Fr. Toast Sticks Sausage Patty Tator tots Banana Chef Salad</p>	<p><i>Fr. Toast Sticks</i> <i>Fruit & Juice</i></p> <p>Pasta w/meat sauce Garlic Breadstick Garden Salad w/ chickpeas Applesauce</p>	<p><i>Hornet Muffin</i> <i>Chilled fruit & Juice</i></p> <p>Homemade Pizza Garden Salad w/chickpeas Assorted Fresh Fruit</p>
13	14	15	16	17
<p><i>Mini Pancakes</i> <i>Chilled fruit & Juice</i></p> <p>Chicken Nuggets Dinner Roll Mashed Potatoes Baby Carrots w/hummus Apple</p>	<p><i>Breakfast Pizza</i> <i>Fruit & Juice</i></p> <p>Taco Salad w/toppings Seasoned Rice Green Beans Pears</p>	<p><i>Cinn. Roll w/yogurt or cereal, fruit & juice</i></p> <p>Meatball Sub Garden Salad w/ chickpeas Banana Popcorn Chicken</p>	<p><i>Cinn. Glazed Pancakes</i> <i>Fruit & Juice</i></p> <p>Chicken Spiedie Sub Oven Rst. Potatoes Fresh Broccoli Peaches</p>	<p><i>Hornet Muffin</i> <i>Chilled fruit & Juice</i></p> <p>St. Crust Pizza Garden Salad w/chickpeas Assorted Fresh Fruit</p>
20	21	22	23	24
<p><i>Mini Pancakes</i> <i>Chilled fruit & Juice</i></p> <p>Cheeseburger w/lettuce & tomato Seasoned Potato Wedges Glazed Carrots Apple</p>	<p><i>Breakfast Pizza</i> <i>Fruit & Juice</i></p> <p>Br. Mozzarella Sticks w/ sauce Garlic Breadstick Garden Salad w/ chickpeas Mixed Fruit</p>	<p><i>Cinn. Roll w/yogurt or cereal, fruit & juice</i></p> <p>Orange Asian Chicken Seasoned Rice Steamed Broccoli Orange Turkey Bacon</p>	<p><i>Fr. Toast Sticks</i> <i>Fruit & Juice</i></p> <p>Pasta w/meatsauce Garlic Breadstick Ital. Bl. Veggies Applesauce</p>	<p><i>Hornet Muffin</i> <i>Chilled fruit & Juice</i></p> <p>Homemade Pizza Garden Salad w/chickpeas Assorted Fresh Fruit</p>
27	28	29	30	
<p><i>Mini Cinni</i> <i>Chilled fruit & Juice</i></p> <p>Popcorn Chicken Dinner Roll Mashed Potatoes Glazed Carrots Apple</p>	<p><i>Breakfast Pizza</i> <i>Fruit & Juice</i></p> <p>Taco's on a soft shell w/ toppings Seasoned Rice Green Beans Peaches</p>	<p><i>Cinn. Roll w/yogurt or cereal, fruit & juice</i></p> <p>E: Lasagna / Garlic Breadstick / Garden Salad w/chickpeas / Orange HS: Baked Potato Bar w/Chili & Cheese / Garlic Breadstick / Steamed Broccoli / Orange Chef Salad</p>	<p><i>Cinn. Glazed Pancakes</i> <i>Fruit & Juice</i></p> <p>E: Fruit & Yogurt Parfait / Mozzarella stick / Cinn. round / Baby Carrots w/hummus / Mixed Fruit HS: Chicken Sausage on a roll w/peppers & onions / Oven Rst. Potatoes / Baby Carrots w/hummus / Mixed Fruit</p>	
<p>Sandwich Choices: M: Ham & Cheese T: Turkey & Cheese W: Salad of the Week (No Yogurt on Wed.) Th: Turkey & Cheese F: Tuna PB & Jelly Offered Daily</p>		<p>Yogurt Meal Now Served M,T,TH,F (NOT Wednesdays!) Assorted fruit offered daily</p>	<p>All Meals served with 1% or less milk Cereal is available daily for breakfast Menu Subject to change</p>	<p>Lunch Prices: K-5 - \$2 / 6-12 - \$2.25 Breakfast all schools - \$1.30 Cereal & fruit offered daily</p>

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

It is time to mark your calendar for the annual daVinci Festival.

The opening gala reception is slated
for 10 a.m. to 2 p.m. on May 2 at
the Broome County Library.

This is a great show of student work in
grades K-12 from all over the Southern Tier.
The show runs the entire month of May.
Our art department is participating, so
come celebrate the beautiful work our
creative teachers and students produce.

“I am certain of nothing but the
holiness of the heart’s affections
and the truth of imagination...”

— John Keats (1795 -1821)