

Technology Club members shine at Tioga's annual robot competition

By Bruce Salisbury, Tech Club advisor, technology teacher

Congratulations to members of the Technology Club for their great showing at the Tioga Vex Bot competition on December 16.

Eighteen teams entered the competition this year. All five Harpursville Vex teams made it to the quarter finals. Logan Culver, Sara Williams and Tanner Hanson teamed up with Zach Pike and Justin Fargo to win 1st place and qualified for the state finals in March.

Kyle Avery and Brandon Riegel took 2nd place and also qualified for the state finals.

Matt Lyon, Connor Hoyt, and Alex Hoyt finished in third place with Derek Mann, Brennan Mann, Samantha Gillette and Dominick Cadwell finishing 4th.

The next Vex Bot competition is January 13.

Pictured: Logan Culver prepares his machine for competition

Pictured (l-r): Matthew Lyon readies his robot; Justin Fargo, Brandon Riegel and Tech Club Advisor Bruce Salisbury await the start of the competition; Sara Williams keys in commands to her robot.

Dear residents,

I hope your New Year is off to a great start and that you had a wonderful holiday season.

We certainly had lots of fun here at the school before going on break, with our classroom and school-wide celebrations and the holiday chorus and band concerts. Thank you to all who came out to support our musicians as they showcased their talents. The band and chorus programs are always a “sound” example of the outstanding work done by our students and staff.

We have so much to be proud of and many encouraging things to look forward to. With the distractions of the holidays behind us, and as we quickly close in on the second half of our school year, it’s always a great time to refocus ourselves on our work to help our district thrive. I believe we are poised to have a truly outstanding 2018 and, with that in mind, I’d like to extend my best wishes to you for a happy, healthy and productive year.

I’d also like to take a moment to highlight our upcoming vote for new buses scheduled for January 16. This vote is part of our board of education’s long-range planning process related to the replacement schedule for buses, which includes, of course, a sound financial plan for fleet replacement. As you know, updating our fleet is not only important

Michael Rullo,
superintendent

“

This school year is similar to my experience in the past in that I continue to be impressed and amazed by the outstanding efforts of our students and staff.

”

from a safety standpoint, but it also makes good financial sense when one considers maximizing trade-in values coupled with our transportation aid rate of 90 percent. With that in mind, please be sure to contact the district office if you have any questions related to the bus vote. Furthermore, I would ask that you mark your calendar to come out to vote on January 16.

On a different note, this school year is similar to my experience in the past in that I continue to be impressed and amazed by the outstanding efforts of our students and staff. As always, I sincerely appreciate the support shown by so many of our families for the work we do here in the schools, as it helps students and staff feel good about our work and motivates everyone to keep putting our best foot forward.

Again, I wish you a Happy New Year. As always, if you have any questions, please do not hesitate to contact the appropriate person here at the district. I’d like to end with a repeated New Year’s wish that each and every one of our students enjoys the success, growth and achievement that they deserve.

Yours in education,

Michael J. Rullo
Go Hornets!

Jr. Sr. High School calendar

JANUARY

10 Mathletes

15 **NO SCHOOL**
Martin Luther King Jr. Day

For more Jr./Sr. High School information and full calendar view, please visit www.hcs.stier.org and click the tab for Jr./Sr. High.

Scholarship opportunities

Copies of the scholarship opportunities list are available in the guidance office, on the HCS Guidance web page, in the library and in English classes. This list is continually updated as information is received. Seniors are encouraged to come to the guidance office for details regarding scholarship application information.

Congratulations to the following students on their college acceptances:

Dakota Andersen – Tompkins Cortland Community College

Charles Huizinga – SUNY Brockport

Andrew Rucky – SUNY ESF

District communication guidelines

Frequently, parents and other community members request help in knowing the best way to communicate with the school. The 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	Business Official	Superintendent		
Building Use	Administrative Assistant	Building Principal	Superintendent	
Cafeteria	Director of Food Services	Business Official	Superintendent	
Classroom Procedures	Teacher	Assistant Building Principal	Building Principal	Superintendent
Bus Behavior	Bus Driver	Head Bus Driver	Asst. Principal/Principal	Superintendent
Co-Curricular	Advisor	Building Principal	Superintendent	
Facilities	Director of Facilities	Business Official	Superintendent	
Health Office	Building Nursing Office	Grade Level Principal	Superintendent	
Scheduling	Guidance Office	Jr./Sr. Principal	Superintendent	
Special Education	Teacher	Grade Level Principal (academics)	CSE/CPSE Chairperson	Superintendent
Transportation	Head Bus Driver	Business Official	Superintendent	

Harpursville Central School District directory

District Office 693-8112

Board of Education
Michael Rullo, Superintendent
Tabaitha Rhodes, Admin. Asst./District Clerk

Business Office 693-8120

Joseph McLaughlin, Business Official
Cheryl Hamilton, Payroll

Special Education 693-8104

Joshua Quick, CSE/CPSE Chairperson
Audrey Warner, Admin. Asst.

Athletics 693-8133

Joshua Quick, Athletic Director

Jr./Sr. High School 693-8105

Kristine Conrow, Principal
Amanda Loihle, Admin. Assistant
James DiMaria, Assistant Principal

Guidance Office..... 693-8108

Karen Slesinsky, Jr/SrHS Counselor
Kristina Irons, Jr/SrHS Counselor
Jill Andrews, Secretary/Attendance Clerk

W.A. Olmsted Elementary 693-8115

Pamela Horton, Principal
Bobbi Jo Hatton, Asst. Principal
Katie Ives, Administrative Asst.

Health Offices

Brianna Shultes (Jr Sr HS) 693-8118
Shaina Hinman(Elm) 693-8119

Food Services 693-8126

Norene Tasber, Director of Food Services

Transportation 693-8100

Danielle Maxim, Head Bus Driver
Joseph McLaughlin, Business Official
Sandy Schnurbusch, Admin. Assist.

Buildings & Grounds 693-8121

David Johnson, Director of Facilities

Dreaming of an after-prom party at Harpursville

Parents and community members, volunteers needed

Be part of the excitement. Join the new, never before after-prom steering team. The goal is to make this an annual event: The After-Prom Party at Harpursville.

What needs to be discovered is if there is interest in the community to form a steering committee to explore and process the possibilities. Would you be willing to take on this new adventure and be part of organizing, developing and holding the first after-prom party for our students? We need you because the process requires a lot of *imagination, ingenuity, creativity, dedication, fundraising talent and excitement*.

At this time, the plan is to have the first after-prom party for the Class of 2020, but the sky's the limit. If we can organize, raise funds and develop the party sooner, we will. We need to lay a solid foundation for all post-prom parties to come. If you would like to join the team, please send your name, email, phone and contact information to:

Sandy Schnurbusch

33 Cumber Road, Harpursville, NY 13787,
(607)765-3305 or sschnurbusch@echoes.net

Help us get more smiles in the yearbook!

Upload your photos of school events to
community.lifetouch.com

Enter your school's code:

UNXUNXEQQ EQQ

Uploaded images will be considered for the yearbook.

Please submit photos that are at least 300 dpi to ensure acceptable print quality for the yearbook.

Note: Photos from social media websites may not be acceptable quality. Please consider this when uploading images.

 Yearbooks

Meet our new guidance counselor

Hi, everyone. My name is Kristina Irons and I am happy to be on board as the new school counselor at Harpursville Jr./Sr. High School.

I have lived in Broome County my whole life and currently reside in Windsor with my husband of 11 years. We have two daughters, Stella and Audrey, a dog, Murray, and a cat, Abby.

Kristina Irons

I have an associate degree in liberal arts from Broome Community College, a bachelor's in human development from Binghamton University, and a master's in school counseling from the University of Scranton.

My daughters are involved in a lot of activities (ice hockey, softball, soccer, gymnastics, and dance) but when I'm not busy with them I love to watch hockey and football (go, Cowboys!) and try out new local restaurants. We also enjoy spending time on our boat and fishing in the summer.

I am looking forward to getting to know the students and families in our district. You can reach me in the guidance office at 693-8108 or at kiron@s.hcs.stier.org.

Colesville Community Pantry January 2018 dates

The Colesville Community Pantry, located in the Colesville volunteer ambulance building at 28 King Road, is open to all Town of Colesville residents with proof of address, including all family members residing in the household. The mobile food truck has no restrictions and is open to anyone.

The only time the pantry is closed on its designated days is when school is closed due to inclement weather or when all after-school activities have been canceled. Then, the afternoon pantry will also be closed.

Tuesday 16 Pantry 10 a.m. - 12 p.m.
4:30 - 6:30 p.m.

Thursday 18 Mobile Food Pantry 12 - 1 p.m.

Special note: All residents must recertify their addresses and identifications for household members at the first pantry in January.

Wilson closes high school career with selection to Section IV's 'Elite 24'

Hornet's senior Josh Wilson became just the second football player in Harpursville school history to be chosen as a member of the "Elite 24" team.

At the conclusion of each high school football season, the Press & Sun Bulletin selects an all-star team from among the Section IV football players.

Josh's contributions as running back, corner back and kick returner made him a consensus choice for this prestigious group.

This honor caps off a remarkable high school

football career for one of Section IV's truly elite athletes.

Congratulations, Josh!

Senior Josh Wilson (#7) in action

Student Name	Subject
Makenna Lowe.....	French 1A
Idaeah Campbell.....	French IB
Madison Fleming	Jr. High Girls PE
Mackenzie Whidden	Sr. High Girls PE
Morgan Rutherford	English Language Arts 7
Andrea Austin	ELA 11
Hunter Sakowsky	ELA 11 Honors
Taylor Fish	ELA 12
Kaydence Schultz.....	Jr. Chorus
Hanna Whitman	Music 7
Josh Powell.....	Music 8
Sara Williams.....	Sr. Chorus
Alexus Roys	Piano
Kylie Havens.....	Jr. High Piano
Matthew Lyon	Global 10
Adam Kappauf.....	Jr. Band
Logan Culver	Sr. Band
Hanna Whitman	Science 7
Amelia Sindon.....	Real World Science
Makenna Lowe.....	Living Environment
Kayleigh Cluck.....	Social Studies 8
Alena Rowe	Art 7
Josh Wolbert.....	Global 9
Luke Kemmerer	Algebra 1A
Emilie Kipp	Algebra 1B
Majesti Brown	Algebra 1
Shane Hoover.....	Foundations of Geometry
Owen Ellsworth	Math 7
Alana Nannery	Honors Math
Payton Villecco.....	Sculpture
Olivia Loihle	CL Drawing
Camaron Smith.....	Drawing
Allison Kelley	Ceramics

Student Name	Subject
Sarah Young.....	Art 8
Luke Kemmerer	Sculpture
Amber Kachmar	Technology 7
Wyatt Rowe.....	Principles of Engineering
Shane Hoover.....	World of Technology
Makenna Lowe.....	Technology 8
James Wayman	Construction
Kyler Meisner.....	DDP
Madison Fleming	Social Studies 8
Morgan Crocker.....	Participation in Government
Victoria Whidden	Geometry
Emily Russell	CL Calculus
Emily Russell	CL Statistics
Austin Knapp.....	French 1
Sara Williams.....	French 2
Hunter Sakowsky	French 3
Zzakary Rolsten	US History & Government
Morgan Fleming.....	College US History & Government
Joshua Wilson.....	Great Films
Kyle Colsten	English 8
Mackenzie Robertson.....	College Biology
Bethany Niles	College Biology
Kyle Rooker	Sr. High Boys PE
Kyle Colsten	Jr. High Boys PE
Riley Craig.....	Earth Science
Josh Wolbert.....	English 9
Jason Terkowski.....	English 12
Amber Birt	Academic Writing II
Kaitlyn Dattoria.....	English 10
Cheyenne Farnham.....	Math 8
Makenna Lowe	Algebra 1

Congratulations!

Grade 7

Harley Berry
Trena Byers
Aarron Clinton
Savannah DeVaul
Jonathon Gillette
Caden Hurlburt
Kaitlyn Jones
Anickin Sprague
Alayna Thomas Atkinson

Grade 8

Dennis Ashmeade Jr.
Austin Baker
Cayden Brown
Cheyenne Farnham
McKena Giles

Grade 8

Ashton Hunt
Mackinze Meisner
Dakota Murphy
Alaina Neer
Dominic Schwartz

Grade 9

Alyas Austin
Cross Brown
Wyatt Ellsworth
Kevin Killmeier Jr.
Tara Liddle
Kyler Meisner
Cameron Stone
Payton Villecco
Dawson Williams

Grade 10

Lindsey Bird
Derryk Bradtke
Slater Collins
David Dibble
Zachary Huizinga
Duncan Marin
Aiden Nannery
Ashley Rooker
Eva Mae Rychlicki
Cameron Smith
Zachary Turck

Grade 11

Andrea Austin
Parker Bixby
Aubrey Cluck

Grade 11

Taylor Dann
Collin Gillette
Vanessa Groover
Steffan Hanson
Brandon Hoover
Tori Johnson
Olivia Loihle
Michael Pavlisak
Kyle Rooker
Dominick Stock
Kerynn Stonier
Jason Thorne Jr.
Cameron Washburn

Grade 12

Gregory Akulis
Morgan Crocker
Dugan Dann
Taylor Fish
Brittney Hamilton
Talon Rezucha
Wyatt Rowe
Jason Terkowski
Brockton Weist
Bradley Wilson
Kaishen Yang

Principal's List First Quarter 11/9/17

Grade 7

Jaeden Barriger
Autumn Bolster
Kaitlynn Chapman
Twyla Dodd
Owen Ellsworth
Madison Fleming
Joseph Florance
Kaiden Franklyn
Mikel Hill
Amber Kachmar
Madelynn Kelley
Sophia Konidis
Keira Licata
Sawyer Lusk
Kaylynn Marade
Alana Nannery
Madison Nesbit
Allena Rowe
Morgan Rutherford
Cooper Smith
Jacob Stiner
Nevaeh Tierney
Ashton Villecco
Hanna Whitman
Dylan Willumson
Jayden Yereb

Grade 8

Ryan Akulis
Kayleigh Cluck

Grade 8

Kyle Colsten
James Craig Jr.
Daelyn DeGroat
Justin Fargo
Jordan Gillette
Nico Hadlick
Kylie Havens
Alexandra Hosmer
Connor James
Madison Kelly
Makayla Kelly
Jesse LaDue
Hailey Lancaster
Jordan LaVergne
Makenna Lowe
Abigail Lyon
Ghia Medovich
Chelsea Merrill
Zachary Pike
Joshua Powell
Trenton Reynolds
Elijah Rogers
Caidence Ryder
Nathaniel Steele
Krysta Thomas
Brandi Thorne
Thomas VanVorce
Cheyanne Wallace
Rheanna Wilcox
Benjamin Williams

Grade 8

Sarah Young

Grade 9

Rocco Arduini
Edward Barber Jr.
Sara Boyer
Majesti Brown
Sara Brown
Idaiah Campbell
Justin Fleming
Jaime Gilmore
Danielle Grausgruber
Alexander Hoyt
Allison Kelley
Ashlyn Link
Audrey Locke
Jamie McWherter Jr.
Saleen Medovich
Taylor Rutherford
Colton Sakowsky
Paige Smith
Shyanne Stilson
Courtney Waterman
Victoria Whidden
Joshua Wolbert

Grade 10

Kyle Avery
Riley Craig
Logan Culver
Kaitlyn Dattoria

Grade 10

Aylisia Dunaway
Dominique Faiella
Tanner Hanson
Connor Hoyt
Riley Livermore
Matthew Lyon
Zoe Meyer
Selena Morelock
Krysteena Race
Megan Sculley
Karina Seeley
Kaylee Shear
Destinee Thompson
Yasmine Warner
Mackenzie Whidden
Sara Williams

Grade 11

Christopher Dattoria
Kaitlyn Ellsworth
Nicole Fargo
Morgan Fleming
Annamarie Goosley
Maryjane Kappauf
Abigail Kelley
Colin LaDue
Hayden Lewis
Lily-Anne Mauzy
Sarah Peterson
Zzakary Rolston

Grade 11

Alexus Roys
Hunter Sakowsky
Alexis Silfee
Ritajane Silfee
Amelia Sindon
Kailee Tyler

Grade 12

Dakota Andersen
Madison Baker
Michael Bennett
Amber Birt
Manuella Diluzio
Trevor Hanson
Charles Huizinga
Logan Linkroum
Abigail Livermore
Brock McWherter
Bethany Niles
Christian Noyes
Andrew Rucky
Emily Russell
Marisa Turck
Joshua Wilson

Way to Go!

Third-graders learn teamwork through after-school program activities

Third-graders in the after-school program have been learning teamwork and collaboration through a variety of activities.

For example, they started out working to construct the longest-ever paper chain using only a glue stick for adhesive. Each group definitely had different strategies, communicated well and worked hard.

Another fun activity was called “photo finish,” in which the students all had to cross a line at the same time. What a challenge that was for them. After a lot of tries, they were successful.

Pictured (l-r): Christian Loihle and Alex Afffy

Pictured (l-r): Evan Loihle and Fait Jones

Pictured (l-r): Jessica Fowler and Fait Jones

Pictured (l-r): CJ Closs and Jessica Fowler

January 2018 MS/HS menu

Monday	Tuesday	Wednesday	Thursday	Friday
1 	2 <i>Mini Pancakes</i> <i>Assorted Fruit / Milk</i> Chicken Nuggets Wheat Dinner Roll Mashed Potatoes Glazed Carrots Chilled Applesauce / Milk	3 <i>Bagel Breakfast Pizza</i> <i>Assorted Fruit / Milk</i> Brunch at Lunch! French Toast Sticks Sausage Potato Puffs Fresh Banana / Milk	4 <i>Mini Cinnis</i> <i>Assorted Fruit / Milk</i> Meatball Sub Oven Baked Seasoned Potato Wedges Veggie Cruncher Cup w/Dip Chilled Mixed Fruit / Milk	5 <i>Hornet Muffin</i> <i>Assorted Fruit / Milk</i> Stuffed Crust Pizza Garden Salad w/Chickpeas Assorted Fresh Fruit / Milk
8 <i>Frudel</i> <i>Assorted Fruit / Milk</i> Cheeseburger on a Kaiser Roll w/ Lettuce & Tomato Sweet Potato Wedges Green Beans Fresh Apple / Milk	9 Choice of Two: <i>Cinn. Bun, Cereal or Yogurt</i> <i>Assorted Fruit / Milk</i> Marinated Chicken Sandwich w/Lettuce & Tomato Oven Roasted Potatoes Glazed Carrots Chilled Pears / Milk	10 <i>Breakfast Pizza</i> <i>Assorted Fruit / Milk</i> Grilled Cheese Sandwich Tomato Soup Fresh Cucumbers & Carrots w/ Hummus & Dip Fresh Banana / Milk	11 <i>French Toast Sticks w/Syrup</i> <i>Assorted Fruit / Milk</i> Sloppy Joe on a Kaiser Roll Oven Roasted Potatoes Glazed Carrots Fresh Apple / Milk	12 <i>Hornet Muffin</i> <i>Assorted Fruit / Milk</i> Homemade Pizza Garden Salad w/Chickpeas Assorted Fresh Fruit / Milk
15 	16 <i>Mini Pancakes</i> <i>Assorted Fruit / Milk</i> Popcorn Chicken Wheat Dinner Roll Oven Baked Seasoned Fries Fresh Apple / Milk	17 <i>Bagel Breakfast Pizza</i> <i>Assorted Fruit / Milk</i> Hot Ham & Cheese on Bagel Oven Roasted Potatoes Baby Carrots w/Dip Chilled Peaches / Milk	18 <i>French Toast Sticks w/Syrup</i> <i>Assorted Fruit / Milk</i> Chicken Mac & Cheese Garlic Breadstick Peas Chilled Pears / Milk	19 <i>Hornet Muffin</i> <i>Assorted Fruit / Milk</i> Stuffed Crust Pizza Garden Salad w/Chickpeas Assorted Fresh Fruit / Milk
22 <i>Frudel</i> <i>Assorted Fruit / Milk</i> Chicken Patty on a Kaiser Roll Sweet Potato Cross Trax Green Beans Fresh Apple / Milk	23 Choice of Two: <i>Cinn. Bun, Cereal or Yogurt</i> <i>Assorted Fruit / Milk</i> Pulled Pork Sandwich Oven Roasted Potatoes Glazed Carrots Chilled Mixed Fruit / Milk	24 <i>Breakfast Pizza</i> <i>Assorted Fruit / Milk</i> Brunch at Lunch! French Toast Sticks Sausage Potato Puffs Fresh Banana / Milk	25 <i>Mini Cinnis</i> <i>Assorted Fruit / Milk</i> Pasta w/Meat Sauce Garlic Bread Stick Sliced Cucumbers & Tomatoes w/Hummus & Dip Chilled Applesauce / Milk	26 <i>Hornet Muffin</i> <i>Assorted Fruit / Milk</i> School's Choice Pizza Garden Salad w/Chickpeas Assorted Fresh Fruit / Milk
29 <i>Mini Pancakes</i> <i>Assorted Fruit / Milk</i> Chicken Nuggets Wheat Dinner Roll Oven Baked Crinkle Fries Glazed Carrots Fresh Apple / Milk	30 Choice of Two: <i>Cinn. Bun, Cereal or Yogurt</i> <i>Assorted Fruit / Milk</i> Taco Salad w/Assorted Fixing Seasoned Rice Corn Chilled Pears / Milk	31 <i>Bagel Breakfast Pizza</i> <i>Assorted Fruit / Milk</i> Grilled Cheese Sandwich Tomato Soup Veggie Cruncher Cup w/ Hummus & Dip Fresh Banana / Milk	Sandwich choices: Mon: Turkey/Cheese Tue: Ham/Cheese Wed: Turkey/Cheese Thurs: Ham/Cheese Fri: Turkey/Cheese <i>P.B. & jelly offered daily</i>	Lunch prices K-6 - \$2.10 / 7-12 - \$2.30 Breakfast K-6 FREE 7-12 - \$1.30 <i>Cereal & fruit offered daily</i>

All meals served with 1% or less milk. Cereal is available daily for breakfast. Menu subject to change

Served Daily:
 PB & J Sandwich Yogurt Meal w/Cheese Stick
 M,T & W—Pretzel Thurs—UBR Fri—Granola

Students learn to 'Think STEAM' using teamwork, creativity, engineering skills

The fourth-grade students have been very busy working hard and having fun in "Think STEAM."

They start each project with a discussion and then develop a plan. Each group has a planning page where they write all their ideas, list the materials needed and draw a sketch of what they will build and create.

Students work together using strategies to help bring their invention or creation to life, making modifications when needed. In the process, they apply their scientific, technology, engineering, art, mathematics, and teamwork skills with each project, improving each of those skills over the course of the five-week program.

Pictured (l-r): Emily Gillette, student worker Michael Bennett and Ella Humphrey with their card tower

Pictured (l-r): Asilyn Leonard and Ella Humphrey work on a sticker paper tower

Pictured (l-r): Emma McWherter and Emily Gillette constructing a card tower

Ella Humphrey and her marble maze

Pictured (l-r): Alisa Granger, Bellajoy Brown, Aryan Cower Cassidy Bolster and Zion Ellis work on a Lego construction

Pictured (l-r): Bellajoy Brown, Cyrick Brown and Sierra DeVaul

SHAPE America and the American Heart Association collaborate on the Jump Rope For Heart and Hoops For Heart programs.

Jump Rope For Heart/ Hoops For Heart is coming

Dear Parent or Guardian,

It's time for Jump Rope For Heart/Hoops For Heart! Did you know that heart disease is the No. 1 killer of all Americans, 80% of it may be preventable through lifestyle changes? Jump Rope For Heart/Hoops For Heart will teach your child the importance of heart-healthy habits – a foundation for the rest of his/her life. This service-learning program will also share with your child the inspirational stories of children who have been touched by this disease while they raise funds to help kids like them, and save and improve all lives.

Here's how it works:

- Your child has received his/her fundraising envelope. Start by setting up a personal fundraising page—easy directions are on the back of this letter.
- Ask family and friends if they'd like to donate. Not sure what to say? Your child can use the simple script on the collection envelope.
- Encourage your child to get ready to jump, shoot hoops and have fun at his or her school event!

As part of Jump Rope For Heart and Hoops For Heart, your child will choose a heart-healthy message and share lifesaving tips. There is even a parent corner with tips on keeping your children healthy at home!

Through Jump Rope For Heart and Hoops For Heart, your school can earn money for PE equipment and your child earns fun prizes that encourage him/her to keep up the good work for heart health. And that's something to jump up and down about!

Plus each time your child visits the headquarters, he or she will see badges earned and have a chance to unlock special surprises. More visits mean more chances to share messages about heart health and raise funds for the American Heart Association.

PS: Always fundraise the smart and safe way. Do not go door-to-door or ask strangers for donations. Please convert cash donations into checks payable to the American Heart Association and ask your donors if their employers match employees' contributions!

www.matchinggifts.com/aha

©2017, American Heart Association. Also known as the Heart Fund. 8/170512582

This year's fun theme is The Scare Squad: On the Prowl for Heart Health.

SCARE SQUAD MEMBER

Register—
Get a free
WRISTBAND

GLOW

Get it now!

Protect
Your
Health

Raise \$5—
Get **JAX**
PLUS a monster
clasp to clip to your
backpack

**NINJA
POWER**

Get it now!

Help
Others

First online
donation—
Get **CHARGER**

GLOW

Get it now!

Avoid
Sugary
Beverages

Raise \$20—
Get **FINSTER**

**"FIN-
TASTIC"**

Get it after
the event

Be
Physically
Active

Raise \$35—
Get **ROCKY**

**CRAZY
HAIR**

Get it after
the event

Color
Your
Plate

Raise \$40
online—
Get **DISCO**

PLUSH

Get it now!

Avoid
Tobacco

Raise \$100—
Get **PETUNIA**

PLUSH

Get it after
the event

Watch
Out for
Salt

Raise \$200—
Get **BLASTER**

PLUSH

Get it after
the event

Register at **heart.org/jump**
or **heart.org/hoops**

OR, on your app. Find it by searching
"jump/hoops" in your app store.

Harpursville Central School District

P.O. Box 147

Harpursville, NY 13787

Board of Education

Michael Rhodes, president

Melissa Anderson, vice president

John Dattoria

Michelle Noyes

Stephanie Quick

Amy Livermore-Kappauf

Russell Weist

Superintendent

Michael Rullo

Non-Profit Org.
U.S. Postage

PAID

Binghamton, NY
Permit No.237

Postal Patron

ECRWSS

Colesville Dollars for SCHOLARS®

A Program of Scholarship America®

P.O. Box 1 Harpursville, NY 13787

I/We would like to help a graduating Harpursville senior.
Enclosed is a gift of:

☐ \$100 ☐ \$50 ☐ \$25 ☐ \$20 ☐ Other_____

Please make checks payable to: **Colesville Dollars for Scholars.**

(If you or your spouse qualify for a corporate matching gift, please enclose a form.)

Name: _____

Street Address: _____

City: _____ State: _____ Zip: _____

Phone: _____ - _____ - _____

☐ Would you prefer a phone call from Dollars for Scholars?

☐ Would you prefer a letter?

The annual Colesville Dollars for Scholars Phone-a-thon will take place on February 21. If you are interested in making a donation prior to this date, please fill out and return the attached form. One-hundred percent of your donation will go towards scholarships for graduating seniors. Thank you in advance for your support.