

What's Inside

Special board meeting	pg. 2
Guidance news.....	pg. 2
Jr/Sr calendar	pg. 3
Directory	pg. 3
Art comes alive.....	pg. 4
New Tech Academy	pg. 5
Student art exhibit	pg. 6
Honor rolls	pg. 8-9
Thinking creatively.....	pg. 10
Menu	pg. 11
Movie night.....	pg. 12

Studying the sweet taste of 'gumdrops geometry'

By Karen Shannon, fourth-grade teacher

Our fourth-graders recently experienced geometry in a very interesting (not to mention tasty) manner.

Students have been learning about the various types of angles, including the right, isosceles, equilateral, scalene, acute and obtuse angles, and prisms. The teachers surprised them with a hands-on review of the module lessons.

Rotating through stations with a partner, the students constructed the various angles they learned by connecting gumdrops with toothpicks. One example was modeled with the class and then the students moved on to construct their creations.

As you can tell by the pictures, this activity was loved by all. Of course, in the end, they were able to sample the sweet flavors of their creations.

More photos, page 7

Abby Hunt

**ART
Showcase**
See page 10

Pictured (l-r): Back—Janet Avery, Teacher Quinn Berkeley, Kayden Schultz, Madison Fleming, Amber Kachmar, Mikel Hill, Cooper Smith, Kody Springstead, Andrew Ramey, **Teacher** Karen Shannon. **Front**—Jaylyn Merrill, Jacob Decker, Savannah Devaul, Kaitlyn Jones, Willy Locke, Jr. and Owen Ellsworth.

Pictured (l-r): Back—Teacher Victoria Snow, Allena Rowe, Caden Hurlburt, Nolan Wallace, Sadielyn Combs, Delya Benjamin, Anickin Sprague, Nathan Fletcher. **Front**—Dominik Franklyn, Jaeden Barriger, Ashton Villecco, Morgan Rutherford, Scott Spence, Kaiden Franklyn, Lane Snow, Alayna Thomas.

Board of Education to conduct its April meeting at BOCES

The Harpursville Central School District Board of Education plans to conduct its regular business meeting on April 20 in the board room at Broome-Tioga BOCES Leslie F. Distin Education Center, 435 Glenwood Road.

It will be the first time the Harpursville board has held such a meeting at BOCES.

The Harpursville district regularly sends students to off-campus placements that board members have not recently visited. Many of our students attend BOCES' Career and Technical Education programs as well as its newly minted Tech Academy. These hands-on programs are designed to ensure students are both career and college ready. In addition to earning state-recognized certificates in a career field that prepares them for immediate entry into the workforce, students are also prepared to further their

education at college or other post-graduate training institutions.

The off-campus session will give board members the opportunity to meet with BOCES District Superintendent Allen Buyck and members of his administrative team to learn more about the opportunities BOCES can offer our students.

The Harpursville board will conduct its regular business meeting and then tour the various programs. The regular meeting is scheduled to begin at 8:30 a.m. Residents wishing to attend should expect to sign in to the guest register at BOCES before proceeding to the board room, the second door to the left once past the foyer. Signs will be posted.

Kathleen M. Wood

New phone system will be easy to use and efficient

Starting Monday, March 16, a new telephone system is scheduled to be up and running across the district.

The system will function very much like in the past, but with new features that include an auto-attendant and voice mail option for teachers and staff. The auto-attendant will quickly and efficiently distribute calls to specific locations within the district. The auto-attendant can be reached at 607 693-8101. Callers will then hear the following:

Thank you for calling the Harpursville Central School District.

If you know your party's extension, you may dial it now.

For attendance, press 1

For transportation, press 2

For the health office, school nurse, press 3

For the W.A. Olmsted Elementary School, press 4

For the Jr. Sr. High School, press 5

For special education, press 6

For food service, press 7

For athletics, press 8

For the business and district office, press 9

Another enhancement will enable parents to leave a voice mail message (press 4) for teachers in the elementary and high school buildings. Building secretaries will also be able to transfer callers to teacher voicemail.

From 7:55 a.m. to 3 p.m., external callers will be able to leave only voice mail messages for teachers. External calls will not ring into the classroom during these hours. All calls outside these hours will ring directly to the teacher's classroom.

Callers will hear these prompts at their respective building:

W.A. Olmsted Elementary School - 607 693-8115

Thank you for calling W.A. Olmsted Elementary School

For the nurse, press 1

For attendance, press 2

For transportation, press 3

To leave a message for a teacher using their last name, press 4

For special education, press 5

For the main office, press 6

Jr. Sr. High School - 607 693-8105

Thank you for calling the Harpursville Jr. Sr. High School

For the nurse, press 1

For attendance, press 2

For guidance, press 3

To leave a message for a teacher using their last name, press 4

For transportation, press 5

For special education, press 6

For athletics, press 7

For the main office, press 8

Jr./Sr. High School calendar

MARCH	
25 week marking period	6
HYCA Alumni Basketball Game Night - blue gym	7
BOCES visitation for 10 th graders 8-11:30 a.m.	10
Theatre Club to Greene High School 5 – 9:30 p.m. for play critique	10
BCC placement testing for seniors 8 a.m. start time	20
Juniors to NYC Tenement Museum 5 a.m. – 10 p.m.	12
Superintendent's Conference Day- No school for students	13
PTO movie night "Alexander and the Terrible Horrible, No Good, Very Bad Day" - 7 p.m.	20
Board of Education Meeting	23
Jr. Sr. High bus drills	25-26
Life is a Reality Expo w/ VFCU & Econ class 9:30 a.m. -1 p.m., gold gym	26
Half Day Professional Development 11:30 dismissal	27
SPRING RECESS	30 – April 3

APRIL	
Luncheon – hosted by honor students	9
District newsletter articles for May issue	13
ELA for grades 3-8 testing	14
ELA 3-8 testing	15
ELA 3-8 testing	16
HCS Payroll date	16
Five-week marking period	17
Guest speaker: Rick Yarosh, 8-11:30, auditorium	17
Jr. High B-Mets Book Club game day, 1:05 p.m. game time vs. Harrisburg Senators	18
Board of Education Meeting @ BOCES	20
Yorkers parent meeting regarding SHIP Convention 5:30 p.m., JSHS auditorium	21
Math grades 3-8 testing	22-24

Harpursville Central School District directory

District Office693-8101

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

Business Office693-8120

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

W.A. Olmsted Elementary693-8115

Joshua Quick, Principal
Denise Rogers, Admin. Asst.

Jr./Sr. High School.....693-8105

Michael Rullo, Principal
Tabatha Rhodes, Admin. Asst.

Guidance Office.....693-8108

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

Special Education693-8104

Cathy Dopko, Director of Special Education
Audrey Warner, Admin. Asst.

Health Office693-8118

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 & Grounds693-8121

David Johnson, Director of Facilities

Athletic Director237-6334

David Groover

Making a good mark

Students in Michael Ramsden's Materials Properties class worked on a variety of projects during the fall semester, including tables and cabinets.

Mitchell Weist, Garrison Paugh, and Madison Hoover decided to dedicate their time on a different project. After learning that the stencils used by the grounds crew to mark the football field were at the end of their useful life, these three football players elected to build a new set to be used next season when lining the field.

Winter Scholar Athletes

Boys track: Derick Wilson

Girls track: Madison Baker

Boys basketball: Mitch Livermore

Girls basketball: Peyton Woloszyn

Wrestling: Ryan McMahon

The girls basketball team qualified for NYSPHSAA Team Scholar Athlete Award with a 90%-plus team GPA

Mexican art comes alive after school

Fifth-grade students in Ann McDonald's after-school program recently learned about how the artisans of Oaxaca, Mexico, made alebrijes (folk art sculptures) out of carved wood.

These sculptures depicted animal-like creatures and were brightly painted. The students had fun making their own sculptures out of paper, cardboard and plaster wrap.

FUN!

Important lessons on staying afloat

-Amanda Fabrizi

Students in the After School Program had the opportunity to create a competitive swim program using the pool at Afton.

We have worked on proper breathing techniques, various strokes, diving, flip turns and more. The kids have done a wonderful job and have shown steady improvement during the course of program. Great job, swimmers!

Pictured (l-r): Caidence Ryder, Jordan Lavergne, Jack McCormack, James Hoover, Cayden Brown, Justin Fargo, Ashton Hunt, Caydin Gates, Tienna Avery, Sarah Young

BOCES Tech Academy offers interesting alternative for 9th-graders

In September, Harpursville was afforded the opportunity to send a few of our 9th-grade students to a new program called Tech Academy, career and technical education program offered through Broome-Tioga BOCES.

Currently there are 10 Harpursville students enrolled. Students attend for half the day and then the other half is spent on the home campus. Tech Academy focuses on predominantly project-based, hands-on learning. Students in the program receive three credits, one each for English language arts; design, drawing and production; and Introduction to Technology.

This has been an excellent opportunity for our students, whose responses have been very favorable. Most recently, the group was assigned the task of building a chair out of cardboard. The project was done in pairs. The chair had to hold one of the instructors.

Many students in the group were excited about the project, even requesting extra time to complete their work. The finished chairs were quite impressive. (see adjacent photographs)

Steven Sceranka and Tucker Snow

Wyatt Rowe and Tom Williams

Damion Taylor and Austin Hosmer

Scotty Bertram and Alex Cox

Young artists to exhibit talents in regional art show, other news

In recognition of the very talented young artists in our district, we are pleased to announce our participation in An Artistic Discovery Show. This is a very competitive regional exhibit sponsored by Richard Hanna. The show is open to high school students residing in Hanna's 22nd Congressional District, which includes the counties of Broome, Chenango, Cortland, Herkimer, Madison, Onieda, Oswego and Tioga.

Students will show first at the Broome County Arts Council Gallery at 81 State Street, Binghamton (5th floor). The opening reception is 6-9 p.m. March during Binghamton's First Friday Art Walk. The show will be up until April 3 with a closing reception during the April First Friday Art Walk.

The winning work from this round will go to Roberson Museum and Science Center, 30 Front Street, Binghamton. The reception will be Saturday, April 18.

The 'Doctor' is in!

It's that time! Surgery is needed ... and fast!

Teacher Megan White and her French 1B students were working on verb surgery in February. Students learned how to conjugate verbs hands-on by cutting words up, connecting them to their proper endings and then participating in 'post-op' reporting.

As is evident in the photograph, White was suited up for the occasion.

One winning artwork will hang for an entire year in the tunnel leading to the U.S. Capitol alongside winning entries from throughout the nation.

Second and third

place artwork will be displayed in one of Congressman Hanna's District Offices. Each artist will receive cash prizes donated by the congressman.

Other shows:

Be sure to stop by the Fine Arts Society of the Southern Tier (FASST) 2015 "Young at Art" competition opening at 6 p.m. March 12 at the Oakdale Mall Gallery. We have a number of students entering this juried exhibit.

The Fine Arts Society of the Southern Tier strives to provide a venue to educate about the arts, nurture talent and encourage creative vision and growth. The organization hosts

this annual competition to give our artistic youth the opportunity to have an exhibit experience, showcase their creative talent and win awards.

Come and support the young artists of the Southern Tier. The show will be up at the mall gallery until March 30.

Look in our April newsletter for the dates of the upcoming annual daVinci Show and any exciting updates from previous competitions.

Thank you for supporting the arts in our school and community.

Gumdrop geometry

Pictured (l-r) above: Back - Hayden Colsten, Dylan Willumson, Madison Nesbit, Kyle Lee, Sarah Willmott, Jacob Stiner, Madelynn Kelley, Jonathon Gillette. **Front** - Trevor Warpus, Michelle Mangan, Mrs. Dutcher, Twyla Dodd, Dimik Stevenson, Kaylynn Marade.

Honor Rolls Second Quarter

Superintendent Honor Roll

Grade 11

Georgia Lee Baker
Melissa Church
Benjamin Copeland
Payton Dean
Miranda Messinger
Abigail Miller

Grade 11

Sarah Miller
Alec Peterson
Crystal Riegel
Ashley Rucky
Peyton Woloszyn

Grade 12

Nathan Aldrich
Caitlyn Colton
Miranda Congdon
Darby Crocker
Danielle Goodison
Cody Hawkins

Grade 12

Mitchell Livermore
Ryan McMahon
Shelby Medovich
Nicholas Murrer
Renee Niles

Grade 12

Madison Paugh
Amanda Rhodes
Kristine Snyder
Carissa Warren
Shannon Winsor

Principal's List

Grade 7

Logan Culver
Kaitlyn Dattoria
Aylisia Dunaway
Connor Hoyt
Samantha Lawler
Riley Livermore
Mellissa Locke
Matthew Lyon
Krysteena Race
Megan Sculley
Karina Seeley
Kaylee Shear
Cameron Smith
Yasmine Warner
Mackenzie Whidden
Sara Williams

Grade 8

Parker Bixby
Aubrey Cluck
Christopher Dattoria
Halee Eberly-Robinson
Kaitlyn Ellsworth
Nicole Fargo
Mogan Fleming

Grade 8

Noah Fletcher
Annamarie Goosley
James Grausgruber
Vanessa Groover
Steffan Hanson
Tori Johnson
Savanna Johnson-Brown
Maryjane Kappauf
Abigail Kelley
Colin LaDue
Lily-Anne Mauzy
Madison Nealy
Sarah Peterson
Mackenzie Robertson
Hunter Sakowsky
Alexis Silfee
Kailee Tyler

Grade 9

Madison Baker
Marissa Beach
Amber Birt
Allen Brozonis Jr.
Saige Collins
Manuella Diluzio

Grade 9

Trevor Hanson
Morgan Linkroum
Brock McWherter
Bethany Niles
Christian Noyes
Andrew Rucky
Emily Russell
Damien Swan
Jason Terkowski

Grade 10

Tienna Avery
Noah Dann
Sabrina Gates
Robert Hosmer Jr.
Jacob Peterson
Shania Swan
Zachary Waterman

Grade 11

Georgia Lee Baker
Melissa Church
Benjamin Copeland
Stella Marin
Miranda Messinger

Grade 11

Alec Peterson
Ashley Rucky
Samantha Strollo
Dennis Wilson
Derick Wilson
Peyton Woloszyn

Grade 12

Nathan Aldrich
Caitlyn Colton
Danielle Goodison
Cody Hawkins
Anthony Howell
Alicia Jones
Mitchell Livermore
Ryan McMahon
Shelby Medovich
Kimberly Miller
Nicholas Murrer
Renee Niles
Madison Paugh
Kristine Snyder
Shannon Winsor
Jake Woodruff

Honor Roll

Grade 7

Stefanie Allen
Kyle Avery
Andre Birt
Kristin Cogshall
Slater Collins
Kaleb Colsten
Riley Craig
Elizabeth House
Mariah Loveless
Cole Marade
Duncan Marin
Aiden Nannery
Elizabeth Paugh
Paige Reynolds
Ashley Rooker
Eva Mae Rychlicki

Grade 8

Taylor Dann
Collin Gillette
Alexus Roys
Dominick Stock
Kerynn Stonier
Cameron Washburn
Amber Youngs

Grade 9

Gregory Akulis
Dugan Dann
Takota Dunlap
Brittney Hamilton
Matthew Johnson
Talon Rezucha
Sean Snyder

Grade 9

Marisa Turck
Joshua Wilson

Grade 10

Noah Barriger
Brynn Crocker
Lexie Cutmore
Carelyn Decker
Kaitlyn Doud
Jacob Horoszewski
Jacob Lupka
Tara Merrell
Matthew Scott
Daniel Villano

Grade 11

Jason Borovicka
John Borovicka II
James Cole
Joshua Fletcher
Emily Hunt
Dakota Lippert
Sarah Miller
Alexander Pritchard
Anastasia Regalbutto
Allyn Rhodes
Courtney Tyler
Carter Wiggins

Grade 12

Rachel Ballard
Miranda Condgon
Darby Crocker
Evony Drummond
Mackenzie Havens
Damion Lamoree
Megan Matts
Paige Mealick
Alexander Norris
Amanda Rhodes
Kristen Terkwoski
Mason Townsend
Carissa Warren
Erika Whitney

Jr. Sr. HS Student of the Month - January 2015

Student	Subject
Hunter Sakowsky.....	French 1A
Carelyn Decker.....	French 1
Hailee Eberly-Robinson.....	Girls PE 7/8
Marissa Beach.....	Girls PE 9
Emily Hunt.....	Girls PE10-12
Riley Livermore.....	ELA 7
Alec Peterson.....	Honors ELA 11
Alex Pritchard.....	ELA 11
Ben Copeland.....	QBM (Quantitative Business Methods)
Kaitlyn Ellsworth, Derek Mann..	Keyboarding
Camaron Smith.....	Music 7
Tyler House.....	Music 8
Abigail Kelley.....	Jr. Chorus
Manuella DiLuzio.....	Sr. Chorus
Derrick Wilson.....	Piano
Jacob Peterson.....	Global 10
Samantha Lawler.....	Science 7
Morgan Fleming.....	Biology
Teague Rezucha.....	Social Studies 8
Kim Miller.....	English 12
Dalton Marble.....	Public Speaking
Melissa Church.....	Algebra 2/Trig.
Talon Rezucha.....	Sports Management
Casey Griswold.....	Algebra IA
Abbie Livermore.....	Algebra
Harley Silfee.....	Algebra 1B
Damian Taylor.....	Algebra Tech Academy
Harry Dibble.....	Math 7
Zachary Turck.....	Honor Math 7
Yasmine Warner.....	Art 7
Maddy Nealy.....	Art 8
Saige Collins.....	Ceramics
Kim Miller.....	CL Ceramics
Damian Swan.....	Global 9
Elizabeth Knapp.....	Academic Support

Student	Subject
Kailee Tyler.....	English 8
Karina Seeley.....	Social Studies 7
Georgia Lee Baker.....	Geometry
Mitchell Livermore.....	College Algebra & Trig.
Nick Murrer.....	College Calculus I
Sean Snyder.....	DDP
Tori Johnson.....	Technology 8
Robert Hosmer.....	Principles of Engineering
Devon Ritter.....	Materials Processing
Megan Sculley.....	Home & Careers 7
Alexus Roys.....	Home & Careers 8
Corey LaClair.....	Career & Financial Mgt
Tienna Avery.....	Creative Crafts
Trevor Hanson.....	Beginning Drawing
Sarah Miller.....	College Drawing
Dakota Lippert.....	US History & Government
Alec Peterson.....	College US History
Rachel Ballard.....	Colesville History
Kerynn Stonier.....	Science 8
Devon Dean.....	Boys Sr. High PE
Kyle Rooker.....	Boys Jr. High PE
Sara Williams.....	Technology 7
Parker Bixby.....	Technology 8
Samantha Strollo.....	Driver Education
Lexie Cutmore.....	Earth Science
Trevor Hanson.....	English 9
Cody Hawkins, Carissa Warren..	Academic Writing II
Anthony Howell.....	Physics
Amber Jones.....	Foundations of Geometry
Manuella Diluzio.....	STEAM
Allen Brozonis.....	French IB
Megan Grover.....	French II
Collin Gillette.....	Algebra I
Kailee Tyler.....	Math 8

SAVE the DATE

Attention Harpursville Seniors

Below is a list of dates that parents and students will want to check as the school year winds down. For more information, students should stop by the main office or see senior class advisor Leslie Dauphinais.

Mar. 25 \$50 senior trip payment due (only for senior's attending trip)

May 8 Top 10 Seniors Luncheon (12-2 p.m.)

12 Senior trip meeting with parents & seniors planning to attend
5 p.m., JSHS auditorium. **(Mandatory)**

12 Senior Class Photo **WITH CAPS AND GOWNS**
11:20 a.m., boys side gold gym

27 \$50 (or TBD) final senior trip payment due
(for senior's attending trip only)

June 3 Awards Night - National Honor Society and
Art Honor Society programs - 6:30 p.m., JSHS auditorium
High School Awards program w/Colesville Rotary
(to follow Honor Society) by invitation

June 8 Senior etiquette luncheon (details TBA)

9-11 Senior trip - Baltimore, Md & Washington, D.C.

12 Moving Up Day
Senior class breakfast with Superintendent Wood, 10 a.m., gold gym

25 Graduation practice, 5 p.m., blue gym **(Mandatory)**

25 Baccalaureate, 7:00 p.m. (details TBA)

27 Graduation, 10 a.m., blue gym

Scenes from outside the box

Art teacher Ann McDonald recently challenged her high school ceramics class to “think outside the box” ... and so they did. Pictured below are a few examples of what can be done when a creative mind is encouraged to think beyond the norm.

Payton Dean

Renee Niles

Saige Collins

Abby Hunt

Harley Silfee

Emily Russell

Kristine Snyder

Marissa Beach

March Menu

Monday	Tuesday	Wednesday	Thursday	Friday
2 <i>Whoville Waffles/Fox in socks fruit/Jojo Juice</i> Curious Crandall's Chicken Patty/Bun Sam I Am Sweet Potato Wedges Bolster's Broccoli Feiffer-feffer-feff Fresh Apple The Lorax Low Fat Milk	3 <i>Breakfast Pizza/Fruit/Juice</i> Taco Salad w/ toppings Seasoned Rice Corn Pears	4 <i>Cinn. Roll w/ Cereal or Yogurt/Chilled Fruit & juice</i> French Toast Sticks Sausage Patty Tator Tots Banana Chef Salad	5 <i>Stuffed Mini Bagel/ Fruit & juice</i> Calzonettes w/ a side of pasta Baby Carrots w/ hummus Mixed Fruit	6 <i>Hornet Muffin/Chilled Fruit & juice</i> St. Crust Pizza Garden Salad w/ chickpeas Fresh Fruit
9 <i>Mini Pancakes/Chilled Fruit & juice</i> Popcorn Chicken Dinner Roll Mashed Potatoes Glazed Carrots Apple	10 <i>Breakfast Pizza/Fruit/Juice</i> Grilled Cheese Sandwich Tomato Soup Sl. Cucumbers & Carrots w/dip Peaches	11 <i>Cinn. Roll w/ cereal or yogurt/Chilled Fruit & juice</i> Pulled Pork Sandwich Baked Beans Rst. Potatoes Orange Wedges Popcorn Chicken	12 <i>French Toast Sticks/ Fruit & juice</i> Homemade Pizza Garden Salad w/ chickpeas Fresh Fruit	13 CONFERENCE DAY
16 <i>Mini Cinnis Chilled Fruit & juice</i> Cheeseburger on a roll Seasoned Potato Wedges Glazed Carrots Apple	17 <i>Colby Omelet/Toast, Fruit & juice</i> Tacos on a soft shell w/ toppings Seasoned Rice Green Beans	18 <i>Cinn. Roll w/ Cereal OR yogurt/ Chilled Fruit & juice</i> Indoor Picnic Hot Dog on a Roll Baked Beans Corn Watermelon HS Chicken Sausage	19 <i>Stuffed Mini Bagel/ Fruit & juice</i> Fruit & Yogurt Parfait/ Cheese stick/Oatmeal round/Carrots & dip Mixed Fruit HS Cook's Choice	20 <i>Hornet Muffin Chilled Fruit & juice</i> St. Crust Pizza Garden Salad w/ Chickpeas Fresh Fruit
23 <i>Mini Waffles Chilled Fruit & juice</i> Chicken Nuggets Dinner Roll Mashed Potatoes Baby Carrots Apple	24 <i>Breakfast Pizza Fruit & juice</i> BBQ Rib on a Roll Seasoned Potato Wedges Green Beans Peaches	25 <i>Cinn. Roll w/ Cereal OR Yogurt/Chilled Fruit & juice</i> Choice of Main Dish Fresh Veggies w/ dip Banana	26 <i>French Toast Sticks Fruit & juice</i> Bosco Sticks w/ a side of pasta Garden Salad w/ Chickpeas Strawberry Applesauce	27 <i>Hornet Muffin/ Chilled Fruit & juice</i> Pizza Veggies Fruit

SPRING BREAK

Sandwich Choices: M: Ham & Cheese T: Turkey & Cheese W: Salad of the Week (No Yogurt on Wed.) Th: Turkey & Cheese F: Tuna <i>PB & Jelly Offered Daily</i>	Yogurt Meal Now Served M,T,TH,F (NOT Wednesdays!) Assorted fruit offered daily	All Meals served with 1% or less milk Cereal is available daily for breakfast Menu Subject to change	Lunch Prices: K-5 - \$2 / 6-12 - \$2.25 Breakfast all schools - \$1.30 <i>Cereal & fruit offered daily</i>
---	--	--	--

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

Family Movie Night

Disney

ALEXANDER

and the **Terrible, Horrible, No Good, VERY BAD DAY**

Friday March 20
Show starts at 7 p.m.

In the High School Auditorium
Admission is only \$ 1

All Children must be accompanied by an adult.
Concessions by Dollars for Scholars

Sponsored by the Harpursville PTO
PTO chairperson Heather Medovich 693-8123