

Warrior pride

Chenango Valley Central School District
February 2014

Message from the interim superintendent

David Gill
Interim Superintendent

Dear CV community,

Thank you to all who came out to vote on our CV-CF consolidation referendum. Although it was defeated, rest assured that we will continue to work collaboratively with the CF school district to investigate cost-saving measures.

The study brought to light many different areas that will be helpful in future conversation. It's important to remind our

community that we have consolidated many services in order to reduce costs and increase efficiency. Our local Broome-Tioga BOCES (Board of Cooperative Educational Services) is designed for just these purposes. CV utilizes BOCES for a variety of cost-saving services such as aspects of our computer services, food services and business office functions, to name a few.

As we head into February and March, we will begin developing and presenting our 2014-2015 school budget for your consideration. We will await New York State's budget and the implications it will have on us locally. We will continue to be mindful of our taxpayers by maximizing our resources to maintain the sound educational programs that have been cornerstone of our district. Our highest priority is to ensure that our students are ready for their future after Chenango Valley.

Recently, one of my daughters reminded me of something that I think we can all learn from. As I continued to discuss with her on a regular basis the goals she has set for herself and the progress she has made, she interrupted and said "Dad, I will figure it out! You and Mom have given me what I need to know to be successful. Now it is my turn to figure out what that means for me. Trust me!" I was floored! Not by her interrupting me, but by the mature, insightful, and intelligent understanding she was exhibiting. We as parents and the educational community can do all we can to support our children but ultimately, it is up to them to "figure it out" and develop into the people they are

see "Message," page 4

"Drums Alive" provides fast, fun learning at Chenango Bridge

Math skills incorporated into drum sessions

Students at Chenango Bridge Elementary are drumming while doing math as part of their physical education class with Mrs. Price. Using a program called "Drums Alive," Mrs. Price has her students drumming on exercise balls in patterns set to music.

Drumming has shown to improve physical, psychological, emotional and social health, boost the immune system, alter the body's response to stress and much more. Organizers of the national movement also claim drumming can strengthen bones and muscles, improve flexibility and improve muscle tone and coordination of the arms, shoulders and hands.

The program utilizes "Mathematics in Motion" to incorporate math facts into interval drumming exercises to enhance learning. During a typical Drums Alive class, the students are not only aerobically drumming to music but are reinforcing the math facts in a fun and creative way. The advantages are twofold: students receive a fitness benefit and at the same time improve their math skills. For more Drums Alive photos, see page 9 of this newsletter, and visit our website: www.cvcasd.stier.org and click on "Photo Galleries."

March 7, 8, 9
Chenango Valley High School

see page 2

Chenango Valley High School Theatre Guild
presents

March 7-8-9
Friday & Saturday: 7:30pm
Sunday: 2pm matinee
Chenango Valley HS Auditorium
\$10 adults
\$8 child/student/senior (62+)
 All tickets are for reserved seating.
 Tickets can be purchased at the door.

To reserve tickets: Complete form below & mail with payment

Enclose a self-addressed stamped envelope with your order if you would like your paid tickets mailed to you. Otherwise, tickets will be held at the box office until 15 minutes before show time the day of the performance. We will not be honoring refunds the day of the show.

For additional information, go to <http://cvtheatertkts.webs.com>

Mail to: Michelle Thornton/Tickets, 15 Calgary Lane, Binghamton, NY 13901

By email: cvtheatertkts@aol.com By phone: 204-0541

Please make checks payable to: CV SCHOOLS

Name _____ Phone or email _____

- I am enclosing a self-addressed stamped envelope
- Please hold tickets for pick up by 15 minutes before show time

Friday, March 7 at 7:30pm	Saturday, March 8 at 7:30pm	Sunday, March 9 at 2pm matinee
RESERVE TICKETS	RESERVE TICKETS	RESERVE TICKETS
____ @ \$10 ea. Adult	____ @ \$10 ea. Adult	____ @ \$10 ea. Adult
____ @ \$8 ea. Child/student	____ @ \$8 ea. Child/student	____ @ \$8 ea. Child/student
____ @ \$8 Sr. citizen (62+)	____ @ \$8 Sr. citizen (62+)	____ @ \$8 Sr. citizen (62+)
____ TOTAL TICKETS ORDERED	____ TOTAL TICKETS ORDERED	____ TOTAL TICKETS ORDERED
____ TOTAL AMT. ENCLOSED	____ TOTAL AMT. ENCLOSED	____ TOTAL AMT. ENCLOSED

CV District News

Gerald Abbey
Board President

A message from the Board of Education president

I would like to begin by acknowledging the tremendous voter turnout we experienced for the recent merger vote. I arrived at 8:45 p.m. that evening and was among the many residents who waited 45 minutes or longer to vote.

The vote itself -- 972 for the merger, 903 against -- was interesting to say the least. I am pleased that everyone had their say on such an important issue.

With that being said, many of you may be wondering where we go from here.

First, we will be making a decision on the superintendent's position in the very near future, so stay tuned. After that hire has been made, we as a board will be working with our superintendent and the rest of the administration to prepare our budget for the 2014 -15 school year.

As with every budget, we will endeavor to be respectful to the district taxpayers as well as the needs of our students, and we will propose a budget that best accomplishes both goals. Also, we will be working on a capital improvement plan that will include upgrades to Port Dickinson Elementary school and our other sites. We will begin the process of developing plans for the Depot land that was donated to the district a few years ago by the federal government.

In closing, I would like to put the merger talk behind us for now and focus on Chenango Valley and what we can accomplish as a district. In the future, if another merger or sharing services with another district is proposed, rest assured that the Chenango Valley Board of Education and the administration of the district will again look at all proposals with an open and objective mind.

Visit BC Sheriff's Department site for email alerts on sex offenders

In order to reduce printing and mailing expenses, CVCSD will no longer be mailing sex offender notification letters home to parents. However, if you would like to receive information on registered sex offenders living in, or moving into, your neighborhood, we encourage you to register with the Broome County Sheriff Department's *Offender Watch* program.

Offender Watch is a free email alert system that will send you a message if a new offender registers an address within the specified radius of any address you register. You may confidentially register as many Broome County addresses as you wish. *Offender Watch* is updated instantaneously throughout the day as offender information is updated with the sheriff's office. Since offenders tend to move frequently, *Offender Watch* is the best way to stay informed.

The Broome County Sheriff Department's website enables you to search for registered sex offenders currently living in your neighborhood. The website also offers safety tips and other useful information.

To register for the email alert system, visit: <http://www.sheriffalerts.com/> and select NY state, then Broome County. Select "Register for Email Alerts" from the top menu bar.

To search for registered offenders living in your neighborhood, select the "Search" button to the left of the "Register for Email Alerts" button in the top menu bar. Enter your address, and a map pinpointing the addresses of registered offenders will display.

CV District News

A babysitter's training class will be held from 9 a.m. to 4 p.m. Saturday, March 15, 2014 at Chenango Bridge Elementary in the cafeteria. The class is for students ages 11 to 15, and will be taught by Mrs. Price and Mr. Frayer.

The class includes hands-on activities, videos, role-playing, take-home training materials, and discussion. Students will learn how to perform basic child-care skills, choose age-appropriate games and toys, handle bedtime and disciplinary issues, identify safety hazards, care for injuries and emergencies, communicate with parents, plus how to find and interview for babysitting jobs.

The cost of the class is \$75, which includes a babysitter's training certificate, a book, and CD-ROM from the American Red Cross. Participants are asked to bring a bag lunch and snack for the day.

Space is limited, and registration is required. E-mail Mrs. Price at tprice@cvcasd.stier.org.

"Message," from the cover

meant to be. The Chenango Valley community has raised and supported many successful people. Many are now parents and grandparents, relatives, friends or neighbors to the current generation of young students. Working together and supporting each other, let's always remember the motto of our school – Believe it! Achieve it! Where Warriors Excel! – and with your help, we will continue to provide a sound education and safe community needed to raise these important children!

Stay warm...spring is on the way!

Computer lab facilitates learning, collaboration & skill-building

In a collaborative effort to help students practice persuasive writing techniques, students in Mrs. Allen's English 8 classes worked on a persuasive brochure project with assistance of Mr. Ruf, MS/HS librarian, and Mrs. Pierce, MS computer lab aide. Using Pro/Con Debates, a feature of the Grolier Online Database, students researched controversial topics and used Microsoft Publisher to create persuasive brochures supporting their viewpoint on their chosen topic. These skills are part of the New York State Common Core Curriculum for English 8.

The AIS classes of Mrs. Conklin and Mrs. Bigelow worked on improving fluency in order to prepare for the rigors of the Common Core reading assignments. While in the MS computer lab, students selected an online article of interest from Scholastic's *SCOPE*, a language arts magazine. Using microphone headsets, students read aloud and recorded their voices using Photo Story 3 for Windows software. They were then able to listen to their own voices, noting their speech, enunciation, clarity and timing. Once their audio project was complete, the students played it back to an audience of their peers.

Integrating art and technology, the computer lab became an art room for several days for Ms. Krawczyk's Art 7 classes. Students worked on a portrait-drawing project using the digital art software Corell Painter IX, with Mrs. Pierce assisting. Using a photo of themselves taken by the teacher, students sketched a realistic self-portrait using the software and then used it to create an abstract piece of art. This was inspired by Pablo Picasso's cubist work. Using the color wheel to select colors, students used tints and shades to show changing values. Value is an element of art that shows a color's range of light and dark. Students learned various drawing techniques, artistic styles, painting techniques and the history of cubism, as well as being introduced to a graphic design program.

The lab is used as an alternative classroom when integrating technology into lessons. It is open to all students doing class work during study hall and 10th period.

CV District News

Curriculum Corner

It has really been a transitional school year for students, teachers and administrators with the implementation of the Common Core Learning Standards.

With all the shifts in ELA and math, our students and teachers are making the best of this challenging curriculum, taking steps towards proficiency and mastery.

Here at Chenango Valley, we take pride in offering our teachers the latest professional development in our region, so they can return to the classroom and deliver best practices to our students. Our teachers have been involved in a variety of math and ELA offerings aimed at differentiating instruction and helping students becoming more in-depth thinkers and more intentional readers through "close reads."

Close reading is a practice that all students, pre-K through adult, can participate in at home. Choose a short passage, a chapter from a novel or book, a paragraph, a sentence or even a picture. Choose texts that are not too lengthy. Have your child read the text or look at the picture independently, then help him or her answer some of the questions below:

- What is the author's intention or what does the author want us to know, understand or take away from the text?
- How do we know what the author is trying to say? What evidence from the text or picture supports our claim?
- What do one or two key vocabulary words in the text mean? Choosing one or two vocabulary words in any text and figuring out their true meaning, definition and/or the author's intent is usually very insightful.

Taking the time to dig deep to find the author's message can be an enriching and fun activity for the entire family. By choosing short texts or passages, children can re-read the text to answer the questions. For young learners, looking at a picture and asking some lower-level questions such as who, what, when, where and how, using evidence from the picture is a great foundation for a lifelong skill.

With all the academic rigor and challenges of the school year, don't miss out on some upcoming fun! Last year, we had our first annual CV Math Night. The community response to this fun-filled night focusing on mathematics was unbelievable. Mark your calendars for our second annual Math Night, February 26 from 6:30 to 8 p.m. in the Middle School gymnasium. Our staff is working hard to organize all sorts of games, technology and hands-on math activities focused on pre-K through sixth-grade students. Don't miss out on this opportunity to show our students how fun math can be!

- Tara Williams Whittaker

Interim Director of Early Childhood and Literacy Pre-K-6th Grade

2nd annual CV
Math Night
Wednesday, Feb. 26
6:30 - 8 p.m.
Middle School Gymnasium

For pre-K - 6 students and their families, Math Night features hands-on activity stations throughout the gym, each designed to show children just how fun math can be!

Last year's Math Night was a huge success, with students enjoying the many games, crafts and math-related activities. This year's event will be even better! It's a great opportunity for parents to interact and have fun with their children in their school environment.

Making the holidays brighter

Thank you to everyone who donated to our Holiday Giving Wreath/Tree program. Because so many donated generous gifts, personal time, and non-perishable food items, we were able to reach out to more families than ever this year. We couldn't have done it without you! Thank you to the following:

St. Mark's Episcopal Church, "Singles Above 70" club, Mrs. Keene and CB Student Council, the Beal Family, Hillcrest Rotary, High School Student Council, Middle School Student Council, Student Store, Inter-Active Group, PTSA, CV 7th & 8th grade Girl Scout Troop, Big Gifted Give Program and organizers, and several anonymous donors.

Thank you also to the CV custodial staff for helping move all those heavy boxes! And a special thanks to the many CV students, faculty and staff members, and community residents who were kind enough to take a tag from the "Giving Wreath/Tree". This program would not exist without all of you and your generosity.

Guidance News

College Program for Juniors & Parents

Tuesday, March 25 - 6:30 p.m. - Middle School Cafeteria

The High School guidance department will provide an overview of the college selection process on Tuesday, March 25 at 6:30 p.m. in the Middle School cafeteria. This program is for juniors and their parents and will cover many important topics.

Topics to be discussed

- When should I apply?
- Should I visit the college first?
- Should I consider a two-year or four-year school?
- Do I want to stay in the area or go away to school?
- Online college applications
- How do I apply for financial aid?
- College recommendations
- Do I need to decide on a major now?

We hope to see all juniors and their parents at this important and informative program.

- Chuck Purce, Director of Guidance

CV Food Pantry

The recently-established CV Food Pantry is yet another reminder of the many ways our community cares. The pantry is currently well-stocked, thanks to the recent support of the following organizations:

- Hillcrest Rotary
- Girl scout troop 482
- SADD
- local girl scout service unit
- anonymous donators

Thank you for your generosity!

Course scheduling 2014-2015: Information for parents

It is the time of year when guidance counselors work with your children on class schedules for the 2014-2015 school year. We have been meeting with students individually since October to complete their planning sheets.

The scheduling process includes taking all students to the computer lab where a presentation and overview of options are covered. Students will all have a copy of their planning sheet and will add their classes online. We plan to inform parents of the courses their children selected by including a copy of the planning sheet in either a five-week report or quarter report card. Please encourage your son or daughter to bring this home.

One common theme covered in planning is available course options. We encourage our students to take challenging courses and consider how their choices will benefit them in the college selection process and in life.

If you have a question about the courses your child selected, please feel free to call our office at 762-6918. We thank you for your support and look forward to hearing from you.

- Judy Hayes, HS counselor

Guidance News

Homework matters!

If there is one thing your child will learn in middle school, it is that homework completion is extremely important and has a major impact on grades. If your son or daughter's progress report wasn't quite what you had hoped for, the first step is to find out if they have been turning in their homework assignments. A simple phone call or e-mail to the teacher or counselor will give you this information.

Middle school-aged kids often want more freedom from their parents and say that they don't need or want your supervision over their school work. Our response is that this freedom must be earned. Until your child shows that he/she will complete and turn in their homework on a regular basis, parent supervision is needed. Here are a few steps to take to help your child learn responsible homework habits:

- Check your child's agenda daily. Remember that you can call the homework hotline to make sure they have written down all of their assignments.
- Make sure your child has a quiet place to study without distractions.
- Provide encouragement and assistance if needed, but don't do the assignment for them. Your child needs practice using problem-solving skills. It's okay to give hints, but students need to figure out the answers for themselves.
- Look over their assignments and ask questions about what they are studying. Show an interest in what they are learning.
- Encourage students to study a little each night for upcoming tests. They will be much more likely to remember the information than if they wait until the night before the test.
- Praise your child for working hard and completing assignments. Try to stay positive and give constructive advice rather than criticizing.
- If your child is absent, please call the homework hotline for missed work. If extended absences are anticipated, call the guidance office in the morning to request homework. It will be available for pick-up at the end of the school day.
- Keep in touch with your child's teachers and contact his/her counselor if you need more help. Sign-up for Parent Portal to get access to your child's grades and attendance, and contact the guidance office for more information.

- Shelby Samson, MS counselor

Record number of CV seniors attend career academy

18 seniors -- a record number for CVHS -- are currently participating in the New Visions Career Academy after being accepted into this highly competitive program. Acceptance into the program involves proven academic performance, a written application and personal interview.

New Visions offers an opportunity for highly motivated, academically successful high school seniors to channel their interest in the fields of health care, education and human development, law and government, engineering, business or energy technologies.

This is a half-day program held at Binghamton University, Lourdes Hospital, Lockheed Martin and the County Office Building. Through applied academics, New Visions students earn college credits for senior-level English and Public Policy/Economics. In the afternoon, the students return to CV to take other advanced and college courses.

The primary goal of New Visions is to enrich and enhance the student's senior year. Through integrated academics and hands-on experience, academy students get a valuable step ahead toward a rewarding career.

Congratulations to the following New Visions seniors:

Education Academy

Miranda Currier
Michael Spena

Energy Academy

Brian Pert

Engineering Academy

Calahan Jones
Sarah Kellogg
Julie LeVonne
Matthew Personius

Health Academy

Margaret Galatioto
Jennifer Kipp
Denae Moyer
Antonina Poplawski
Madeline Staiger
Mehmed Talovic
Almasa Talovic

Law & Government Academy

Allison Doyle
Maria Giuranstane
Bailey Hoadley-Brown
Corrine Muccio

Honor Roll

Grade 7

Honor Roll

Alia Arnold
Tyler Benedict
William Blewett
Destiny Bowers
Alyvia Brown
Audrey Calica
Ethan Cooper
John Corbin
Na'Kya Cotten
Sophie Crandall
Rachel Cron
Katie Doan
David Dodson
Darin Dupuy
Joshua Fendick
Dylan Ferry
Shane Follette
Kaitlyn Guelzow
Grace Harrington
Mary Hibbard
Macklyn Hogan
Brady Hope
J-Lah Jackson
Nathan Klein
Travis Kraack
Tyler Lamando
Sarah Lamoreaux
Nathan Lehr
Thomas Love
Kendyll McMahan
Baylee Merrill
Michael Mettler
Diamond Ming
Nathan Mosher
Cody Nagle
Nicholas Norton
Caitlyn Pierce
Hannah Profitt
Kayla Ranucci
Rebekah Ray
Jeremiah Reynolds
Haley Risoli
Ashley Rogers
Nicholas Roser
Jayna Ross
Harley Sarvey
Madisyn Savage
Stefani Schmidt
Tori Schreiber
Daniel Schuldt
Rowan Sherrick

Devin Skogfeldt
Ryan Spence
Taylor Trout
Joshua VanBarriger
Mikayla Warner
Morgan Wart
Angelina Williams

Grade 8

Honor Roll

Ty Abell
Cameron Ashman
Amathyst Baker
Alyssa Benninger
Webb Botting
Anthonie Brito
Madeline Broderick
Patrick Buchinsky
Riley Buckland
Tameira Card
Benjamin Cease
Rebekah Courtright
Brianna Dayton
Sarah Dorn
Dominic Francavilla
Cora French
Stephen Gehm
Marlaina Giurastante
Cassidy Golden
Jenna Hanyon
Mark Inzhirov
London Jeter
Elizabeth Kimble
Matthew Klein
Kristapher Lindsey
Isabella LoVuolo
Kaitlyn Mach
Zackary MacLaren
Delany McDonald
Ryan Mellen
Emily Monk
Megan Proutey
Jackson Retzlaff
Jessica Riegal
Craig Salzman
Jocelyn Schell
Christofer Schmits
Mackenzie Showers
Chace Snyder
Tara Terpstra
Tori Testani
Joseph Testani
Emily Velez
Benjamin Venuti
Jacob Willis
Julianne Worden

Grade 9

Honor Roll

Alexis Brito
Martin Buchinsky
Mark Burchett Jr
Eric Castellucci
John Cemay
Alexis Comparetta
Kaylin Cooley
Kyle Corey
Victoria DiRienzo
Sean Dundon
Samantha Ferry
Emily Friends
Samantha Hardee
Nicole Heatherman
Megan Heifferon
Andrew Hogan
Morgan Jamieson
Savanah Judd
Tessa Kaepplinger
Casey Lorenc
Joseph Maerkl
Nicholas Marinaro
Tyler Mosher
Bailey Reardon
Tyler Sanderhoff
Austin Smith
Tyler Smith
Carter Welch
Jeremy Whitney
Jeffrey Worden

Grade 10

Honor Roll

Stephen Aylward
Tanner Beagell
Robyn Bremer
Kyle Briggs
Allison Button
Abigail Carr
Rebecca Chamberlain
Sarah Chandler
Jenna Conrow
Austin Crissman
Audrey DeLarco
Michael Distin
Rohit Duggal
William Eccleston
Chelsi Evans
Amber Falcheck
Sarah Fernald
Jessica Fitzgerald
Kayla Guth
Gavin Jackowski

Briana Kellar
Nicholas Mace
Mallory Mailen
Cydney Mallery
Suehaidee Masso
Chase Page
Bailey Raker
Emily Schmits
Abigail Snyder
Kevin Taylor
Veronica Wickwire
Adisa Zukic

Grade 11

Honor Roll

Victoria Austin
Gabrielle Becker
Anna-Marie Betkavsky
Jordan Broughton
Megan Broughton
Gavin Brown
Madison Cline
Benjamin Daniels
Danielle Forbidussi
Shantel Francis
Alexandra Gee
Casey Gorman
Kaleb Green
Christian Hart
Chelsea Henige
Michaela Hensel
Jacob Hertzog
Alexis Hitt-Warner
Cooper Holmes
Timothy Johnson
Harold Jones V
Charles Kane
Courtney Kushner
Tobias Lanfear
Casey Leadbeater
Katelyn Lewis
William Liberati
McKenzie Lynch
Emmanuel Maciak
Noah Manzer
Logan McDonald
Elma Muric
Breanna Nowetner
Michael O'Neil
Abigail Palmer
Dale Paulhamus Jr
Dominick Potter
Kyla Pruitt
Sarah Raichlin
Daniel Reppard

Kayla Robinson
Brittany Rose
Kolby Ross
Zachary Skinner
Caroline Smith
Megan Subik
Alaena Sullivan
Zachary Tripp
Nicholas Venuti
Ashton Visconti
Sarah Volk
Courtney Wood
Amanda Zeggert

Grade 12

Honor Roll

Chantel Adams
John Anderson Jr
Gavin Ashman
Bethany Bertram
Shane Callan
Ryan Corey
Nathan Cower
Thomas Dundon
Amer Dzaferovic
Adam Ellenberger
David Ellenberger
Tasha Empet
Jason Fehr
Juvelee Finch
Kayla Galusha
Devon Harris
Samantha Johnson
Chantelle Judd
Mikayla Kilts
Jacob Raichlin
Shane Robinson
Karoline Ross
Adrienne Scala
Kelsey Smith
Natalie Spear-Meade
Matthew Waskie
Olivia Wickham

Grade 7

High Honor Roll

Catherine Ashman
Alexa Attleson
Sara Bozuhoski
Eric Brom
James Bush
Ellis Cleveland
Tara Crissman
Shane Culver
Faith Fassett
Kayla Ferris
Sabrina French
Hannah Frey
Christy Hanson
Jacklyn Hardler
Kaitlyn Hardler
Ryan Houseknecht
Morgan Jones
Jeremy Kellam
Brittany Kropp
Edward Kuklo
Natalie Lehr
Andy Li
Marina Maerkl
Marc Marion
Jennifer McLaughlin
McKenna Miller
Angelo Montemagno
Hallie Morgan
Elizabeth Morton
Leann Mulligan
Carly O'Brien
Hunter O'Connor
Madison Perrault
Taylor Potenziano
Alexis Randis
Kathrine Regan
Jeffrey Rice
Mackenzie Rios
Marrissa Rogers
Breanen Rought
Lucas Scott
Erin Skinner
Calista Smith
Mallorie Turner
Peyton VanSoest
Kara Watson
John-Paul Webster
Bryanna White
Caitlin Whiting
Carter Wilson
Katelyn Wood
Brianna Yang
Camryn Zaic

High Honor Roll

Grade 8

High Honor Roll

Kiana Archer-Cronk
Addelynn Bixby
Alaina Carman
Natalie Ehrensbeck
Maria Forbidussi
Patrick Giblin
Owen Gillette
Christina Gladhill
Molly Grady
Hannah Grunder
Abigail Hamilton
Elaine Hamilton
Mia Hause
Peter Jensen
Ian Keldon
Brenna King
Kayla Lopez
Lauren Marble
Lian McGuane
Grace McManus
Jonathan Miller
Emma Moore
Russell Nelson
Morgan Odgers
Matthew Pecha
Linsey Reardon
Jacquelyn Ruf
Roy Santa Croce
Kathleen Schultz
Noah Seidel
Kelly Smith
Anna Stacey
Madison Stockmaster
Noah Stroka
Keira Strong
Kelly Thompson
James Wyatt

Grade 9

High Honor Roll

Cameron Auchinachie
Nicole Blance
Bradley Blewett
Zachary Carr
Kit Cheng
Matthew Cole
Chandler Courtright
Andrew Cronin
Kevin Hammond
Zoe Hause
Nathaniel Hopper
Nathan Marble
Garrett Miller
Alexis Phillips

★ **Grade 9 Honors
With Distinction**

Shai-ana Bess
Sean Corey
Emma Crooks
Jessica Feyler
Mariah Galli
Shannon Giblin
Kevin Grady
Robert Gross
Karl Grunder
Samuel Hatton
Matthew Igo
Jessica Kellam
Brandon Kipp
Hollis Krisko
Gunnar Madison
Daniel Norris
Spencer Peters
Lauren Rice
Mikayla Rogers
Spencer Root
Meg Rossie
Mackinaw Shutt
Kesondra Stafford
Sarah Trick
Aaron Trumino

Grade 10

High Honor Roll

Mark Gallo
Abigail Lane
Mark Mullins
Nicholas Pert
Emma Yannuzzi

★ **Grade 10 Honors
With Distinction**

Rudy Cen
Erin Culver
Ethan Elliott
Michaela Gay

Jack Riegal
Brendyn Savage
Rachel Seifert
Elizabeth Selby
Chad Simmons Jr
Christopher Singleton
Cameron Smith
Lindsay Thornton
Christopher Vegiard
Charles Wilkins
Kimberly Winans

**Grade 11
High Honor Roll**

Brenda Barry
Jared Cornell
Ruth Crissman
Rachel Fadden
Reed Grunder
Connor Harvey
Tess Hatton
Kyra Heatherman
Rhianna Henson
Juliet King
Rebecca Mach
Colton Miller
Victor Mulligan
Valerie Nguyen
Stephanie Orzelek
Jacob Rossie
Amber Wallach

★ **Grade 11 Honors
With Distinction**

Jenna Decker
Luke Dionne
Emily Hammond
Trevor Hope
Kristen Igo
Sonja Jensen
Caitlin Mellen
Oliver Mohr
Julia Peters
Olivia Trumino
Zachary Wyatt
Kaitlyn Yurenda

**Grade 12
High Honor Roll**

Kelly Bakker
Brian Ball
Zachary Cole
Taylor Hayes
Bailey Hoadley-Brown
Brandy Illsley
Tristan Mace
Damiana Mellen
Gabrielle Mellen
Allison Miller
Sarah Munson
Victoria Pipher
Nyasia Rice
Catherine Schaum
Nicholas Schuldt
Emma Snyder
Ashleigh Weir

★ **Grade 12 Honors
With Distinction**

Rebecca Belo
David Bremer
Caitlin Crisman
Miranda Currier
Hannah Elliott
Courtney Fitzgerald
Margaret Galatioto
Maria Giurastante
Rachel Guth
Natalie Hawkes
Emily Heifferon
Calahan Jones
Sarah Kellogg
Jennifer Kipp
Julie LeVonne
Denae Moyer
Corrine Muccio
Matthew Personius
Bryan Pert
Antonina Poplawski
Monika Roznere
Michael Spena
Madeline Staiger
Almasa Talovic
Mehmed Talovic
Courtney Tester
Mikayla Torrey
Kayla Truxal

Athletics

Modified wrestling excels on the mat

The modified wrestling team has a combined record this season of 98 wins and 39 losses. The team currently has seven wrestlers who each have only one loss: Derek Goga, Justin Markoff, Nathan Aylward, Cameron Lockwood, Nathan Lehr, Brady Hope and Zach Sarvey. Other team members who have also had success this season include: Steven Gehm, Devin Skogfeldt, Shane Follette, Mike Mettler, Jacob Shoemaker, and Elijah Williams.

Varsity wrestlers compete

The varsity wrestling team has competed in a number of tournaments this season with great individual success. The following are the events and placing for CV wrestlers:

Walton Tournament (14 teams):

- 1st Caleb Wiggins
- 2nd Jake Lehr
- 2nd Reed Grunder
- 2nd Anthony Colon
- 3rd Robert Woodward
- 4th Steve Aylward

SUNY Oswego Tournament (25 teams):

- 2nd Anthony Colon
- 5th Jake Lehr
- 9th Caleb Wiggins
- 10th Brandon Lockwood

Unatego Tournament (19 Teams):

- 1st Caleb Wiggins
- 2nd Jake Lehr
- 3rd Anthony Colon
- 4th Reed Grunder
- 5th Robert Woodward

Spring sports physicals

Physicals for the 2014 spring sports season will take place in February and March.

A green sports form must be completed for each sport season for all athletes regardless of physical status.

Parents, please watch for this form to come home with your student-athlete. Please complete the health history, sign the form, and have your student return the form to the health office NO LATER THAN February 13 for JV/varsity and February 27 for modified.

If you have any questions, please contact Amy Frost, RN or Kim Riquier, RN in the High School/Middle School health office at 762-6912 or 762-6911.

Lifeguard Training/First Aid Review offered by Chenango Valley

Chenango Valley CSD will be offering an American Red Cross Lifeguard Training class February 13 - 26, 2014. Course topics include lifeguard training, waterfront lifeguarding, CPR/AED for the professional rescuer, and first aid. Students must pass a pre-test.

The cost of the course is \$175. Instructors are Mr. Frayer & Mrs. Price. To register for the class, please contact Mr. Frayer at 762-6929 or by e-mail: cfrayer@cvcscd.stier.org.

Class Schedule:

- Thurs. 2/13 - 2:20-3 p.m. (water pre-test)
- Tues. 2/18 - 3-5:30 p.m.
- Wed. 2/19 - 3-5:30 p.m.
- Thurs. 2/20 - 3-5:30 p.m.
- Fri. 2/21 - 2:30-5:30 p.m.
- Sat. 2/22 - 10 a.m.-4 p.m.
- Mon. 2/24 - 3-5:30 p.m.
- Tues. 2/25 - 3-5:30 p.m.
- Wed. 2/26 - 3-5:30 p.m.

CPR & Lifeguard Review classes:

CPR for the Professional Rescuer Review class Saturday, February 22 - 8:30 to 10 a.m. Class will be held in the HS library. Cost is \$40.

Lifeguard Training Review class Wednesday, February 26 - 3 to 5:30 p.m. Cost is \$80.

The Arts

Eight CVHS students named winners in Scholastic Art Awards

Eight CVHS students were recently selected as winners in the 2014 NY/PA Region Scholastic Art Awards program. In this prestigious program, 719 works were entered for adjudication and 178 received awards. An awards ceremony was held on January 26 at the Clemens Center in Elmira. Congratulations to:

Student	Artwork	Award	Teacher
Katherine Cheng	<i>Dare</i>	Honorable Mention, Drawing	Robert Zanot
Mark Gallo	<i>Trapped</i>	Honorable Mention, Ceramics & Glass	Andrew Fitzsimmons
Taylor Hayes	<i>Social Storm</i>	Honorable Mention, Mixed Media	Robert Zanot
Taylor Hayes	<i>Hummingbirds</i>	Honorable Mention, Painting	Robert Zanot
Chantelle Judd	<i>Feathers Lay Upon Pebbles</i>	Honorable Mention, Sculpture	Andrew Fitzsimmons
Monika Roznere	<i>Dali</i>	Honorable Mention, Drawing	Robert Zanot
Monika Roznere	<i>Self-Portrait</i>	Honorable Mention, Drawing	Robert Zanot
Adrienne Scala	<i>Containter</i>	Honorable Mention, Ceramics & Glass	Andrew Fitzsimmons
Adrienne Scala	<i>Small Jug with Cork</i>	Silver Key, Ceramics & Glass	Andrew Fitzsimmons
David Trudeauux	<i>David Trudeauux, CVHS</i>	Honorable Mention, Art Portfolio	Andrew Fitzsimmons
David Trudeauux	<i>Long Neck Vase</i>	Honorable Mention, Ceramics & Glass	Andrew Fitzsimmons
David Trudeauux	<i>Pot</i>	Honorable Mention, Ceramics & Glass	Andrew Fitzsimmons
David Trudeauux	<i>Silver Container</i>	Honorable Mention, Ceramics & Glass	Andrew Fitzsimmons
David Trudeauux	<i>Vase</i>	Silver Key, Ceramics & Glass	Andrew Fitzsimmons
Kayla Truxal	<i>Attack of the Octopus</i>	Honorable Mention, Sculpture	Andrew Fitzsimmons

Adrienne Scala working on the pottery wheel

David Trudeauux trimming his thrown container

Katherine Cheng with her classroom project, "Ice Skater"

Kayla Truxal with "Attack of the Octopus"

Monika Roznere working on a t-shirt design

Taylor Hayes with her painting, "Hummingbirds"

Mark Gallo working on his plaster torso

Chantelle Judd poses with some of her pottery pieces

Music

Congratulations to our many talented musicians and vocal performers who were recently selected to All-County/All-State groups.

Senior High All-State Band

Front, l-r: Sonja Jensen, Ruth Crissman, Caitlin Mellen, Damiana Mellen;
Back, l-r: Christian Hart, Becky Belo

Senior High All-State Chorus

l-r: Damiana Mellen, Jessup Lints, Almasa Talovic, Becky Belo,
Ruth Crissman

Senior High All-County Chorus

l-r: Abbey Lane, Rebecca Belo, Ruth Crissman, Kaitlin Lewis, Matthew
Waskie, Damiana Mellen, Austin Crissman

Music

Junior High All-County Band

Front, l-r: Alexis Comparetta, Elaine Hamilton; middle: Rusty Nelson,
John Paul Webster, Katie Schultz, Grace McManus, Jessica Feyler,
Carter Wilson; back, Kyle Corey

Junior High All-County Chorus

Front, l-r: Jacklyn Hardler, Jessica Feyler, Alexis Comparetta,
Lindsay Thornton; back, l-r: Kelly Thompson, Hollis Krisko,
Natalie Ehrensbeck, Jacob Weir

Elementary All-County Band

Front, l-r: Logan Fetterman, Macaila Harlost; Back, l-r: Jim Hart, Melanie Nelson;
not pictured: Teagan Nester

Elementary All-County Chorus

Front, l-r: Rebecca Mercik, Owen Staub, Mikey Schultz; Back, l-r: Vincent Tatic,
Brianna Chordas, Logan Fetterman, Kaylee Shannon, Jessica Taylor

Elementary - Port Dickinson

Jim Pritchard, principal,
Port Dickinson Elem.

Can you believe we are already at the middle of the school year? This year has been very busy with the Common Core. I would like to take the opportunity to thank our volunteers in the PTA who give so much of their time helping to support our curriculum and teachers. By bringing programs and activities, they help make our school special. Without their support, we would not be able to afford the programs that they bring into the building. Thank you for your time and dedication to Port Dickinson Elementary School.

I would like to congratulate the following students at Port Dickinson who were selected to win a prize in the Chenango Valley Reading Promise Contest. The children had to write and color pictures of books they had read. Nadia Wojcik, a third-grader, and Zachary Blaise, a kindergartener, each won a Nook. Garrett Anderson, a third-grader, was first runner-up, Vivian Bozuhoski, a first-grader, was second runner-up, while Sophia Bucci, a second-grader, was third runner-up. Each of the runner-ups won a gift certificate to Barnes and Noble.

February is our 'Heart Month,' and we are having many activities about the heart going on around school. PTA is hosting a visiting author, Mr. Eric Ode, for PARP, (Parents as Reading Partners) in February. Mr. Ode is a children's author, award-winning songwriter, and widely-published poet from Washington State. A former elementary teacher, Eric shares concerts, high-energy author visits, music and poetry assemblies, and writing workshops for schools. He is the author of *When You're a Pirate Dog and Other Pirate Poems* (Pelican); *The Boy and the Dragon* (Pelican); *Dan, the Taxi Man* (Kane Miller); *Sea Star Wishes: Poems from the Coast* (Sasquatch) and *Tall Tales of the Wild West and a Few Short Ones* (Meadowbrook Press). We will be having a Family Night on March 25 at Port Dickinson, in which Mr. Ode will be presenting some of his work. There will also be activities that the children will be able to do.

Remember, spring can be a very busy time of year with a variety of events happening at school and at home. Make sure that children remain on a schedule and get to bed at a reasonable hour. As always, if you have a question or concern, please feel free to contact the school or send us an email.

- Jim Pritchard, PD principal

Reading Promise winners

Students were asked to write an essay describing the "promise book" they read, and describe why their reading promise time is special to them. They were also asked to include an illustration from their book.

Congratulations to our winners, pictured at right: l-r, Zachary Blaise, K, winner of a nook, Vivian Bozuhoski, grade 1, winner of a gift card, Sophia Bucci, grade 2, winner of a gift card, and Nadia Wojcik grade 3, who won a nook. Missing from the photo is Garrett Anderson (grade 3) who won a gift card.

Keep reading, everyone!

Noisy cans collects cash

Over \$396 was raised in the Port Dickinson Elementary School's "Noisy Can Collection" to benefit the Chenango Valley Food Pantry. Students brought in their coins to toss in the collection can and then shake it up to create some joyful noise.

CVHS Social Worker Jackie Arnold visited the school to collect the donation and thank the students for their generosity.

Many thanks to students, parents and staff members who helped make the collection a success. Your donations will help needy families in our community.

Chenango Valley Kid's Night Out League

Chenango Valley Softball is hosting a "Kid's Night Out" League, a recreational league where attendees will participate in contests such as kickball, relay races, broom ball, pillow polo and more. Coaching and team-building will be provided by Chenango Valley varsity softball players. Each participant will receive a t-shirt, and a pizza party will be held on the last night.

- **Open to 4- and 5-year-old boys and girls**
- **Chenango Valley High School gym**
- **Thursday, February 27 – March 27 (possibly April 3; depends on softball)**
- **Pizza Party on April 3 at 7:30 p.m.**
- **Cost \$25 for CV resident/ \$35 for non-resident**
- **All proceeds benefit Chenango Valley Softball**

There will be two sessions each week and each team will play once per week on a rotating schedule.

Session I 6:00 – 6:40
Session II 6:45 – 7:25

Team rosters and schedules will be posted on the Chenango Valley Facebook page and emailed to a parent/guardians email address if one is provided. For more information: visit Chenango Valley Softball on Facebook, or email ecoleman@cvcvsd.stier.org.

2014 "Kid's Night Out" Registration Form for children who are 4 & 5 years old/Pre-K & Kindergarten

Player _____ Age _____ Grade _____ DOB ___/___/___
Address _____

Shirt Size: (Circle One) YM YL S M L

Parent/Guardian Information

Name _____ Name _____
Home Phone _____ Cell _____ Home Phone _____ Cell _____
Email _____ Email _____

In the case of an accident or serious illness, I request that I be contacted. If the school is unable to reach me, I hereby authorize the school to call the physician indicated below and to follow his/her instructions. If it is impossible to contact this physician, the school may make whatever arrangements seem necessary.

Signature _____ Date _____

Emergency Contact

Name _____
Address _____
Telephone _____

Physician Information

Name _____
Address _____
Telephone _____

(please include \$25 for CV resident; \$35 for non-resident, and make check payable to CV Softball)

Mail to: Eric Coleman, Chenango Valley High School, 221 Chenango Bridge Road, Binghamton, NY 13901

Elementary - Chenango Bridge

Tamara Ivan, principal,
Chenango Bridge

I hope the winter months find you staying warm and keeping active mentally and physically. Chenango Bridge has been doing just that. Academically, we have been working hard to prepare students to meet the required standards and upcoming exams. One benchmark we use is called AIMSweb. It is a universal screening system that provides indicators and intervention proposals to help each student be successful. We administer the screening three times a year in math and ELA and analyze the results to help us provide the best instruction possible.

We have also recently administered the Common Periodic Assessment exams in ELA and math. These exams were designed in the region to mirror portions of the upcoming NYS ELA and math exams. They are stand-alone assessments based on the Common Core and are given in grades three through eight. The exams are used to help students become familiar with not only the test structure, but the whole testing process. The results should also provide data to better predict our students' performance on the state tests, thus allowing us to adjust our instruction accordingly.

Additionally, CB has been working hard to provide cross-curricular instruction in a variety of areas. Students often combine social studies and ELA, such as in sixth grade, when they read a novel, write about it and create a project on the Egyptians. In fourth grade, the ABC Books are filled with cross-discipline projects such as maps, poems, charts, etc. Fifth grade recently combined science and ELA by reading and analyzing science-based articles. Even our physical education classes taught by Mrs. Terry Price are cross-curricular. Students are currently participating in a rhythm and drumming unit which combines fast-paced drumming and movement with upbeat songs and even math facts. Since there are only a handful of people trained in this activity, we are grateful for Mrs. Price's expertise. It's truly amazing just how creative people can be.

For now, keep warm, stay active and enjoy the winter months.

- Tamara Ivan, CBE principal

Concert re-scheduled

The Grade 4 Chorus Concert originally scheduled for January 29 has been re-scheduled for February 12 at 7 p.m. at Chenango Bridge Elementary School.

Coming up at CB

- 2/11 - Jared Campbell Performance at HS, 1-2 p.m.
- 2/12 - Grade 4 Chorus Concert at CB, 7 p.m.
- 2/13 - African Dance performance, all grades, 2 p.m.
- 2/13 - Valentine's Day Dance - sponsored by CVHS Honor Society from 3-4:30 p.m.

2/14-17 - Winter Break

Ready for battle

Connor Frey and Sarah Shafer show off the Aztec battle shields they created as part of a unit in Miss Smith's fifth-grade class.

Elementary - Chenango Bridge

Reading Promise winners

Pictured at left are the winners of our CBE Nook Contest for the Reading Promise. The students were asked to write an essay, with illustrations, describing why their reading promise time is special.

Front, l-r: Nook winners Jordyn Gill, grade 5, and Skylar Allen, grade 6. Back, l-r: Justin Wardell, grade 4 - winner of \$15 card to Barnes and Noble, Mrs. Vesce, Miranda Rogers, grade 5 - winner of \$25 gift card to Barnes and Noble, Principal Mrs. Ivan, Vincent Tatich, grade 6 - winner of \$10 card to Barnes & Noble.

And if you look closely at the photo, you can spot little Madeline, Mrs. Vesce's daughter, who snuck her way into the photo!

Drums Alive!

Middle School

Eric E. Attleson, principal
CV Middle School

Although it is freezing in the Southern Tier, the Chenango Valley Middle School is ablaze with activity. Teachers and staff have been working very hard with your children to provide the best educational experience possible. Over the course of this school year, your son/daughter may have come from school saying they had to take another "test." As a parent, I am hearing the very same thing from my middle school and elementary children. Our students are using so many acronyms with regard to testing, that it can be confusing to understand what these tests are and how they help prepare our students.

There are two different assessments called Common Periodic Assessments (CPA) and the AIMSweb Assessment, that are utilized to prepare your child for the state tests in mathematics and English Language Arts (ELA). The Common Periodic Assessments (CPA's) have been created by local teachers throughout our area, and are aligned with the New York State Common Core Learning Standards adopted in the 2012-2013 school year by the NYS Education Department (NYSED). The CPA's parallel the NYS math and ELA assessments our students will be taking in April and May. These are fairly short assessments, taken during one class period. The CPA's are very useful tools in helping our teachers guide their instruction to fully prepare students for the upcoming NYS assessments.

Like the CPA assessments, the AIMSweb assessments in math and reading assist teachers in identifying areas that need improvement. AIMSweb uses brief assessments, ranging from three to nine minutes in length, for math and reading performance for grades K-8. The data obtained by AIMSweb pinpoints the exact areas of difficulty and provides teachers with information to help individual students in the areas where they specifically need improvement. The district is fully committed to ensuring that your son/daughter is adequately prepared for the NYS assessments. With the use of the CPA's and AIMSweb tests, we believe that your children will be prepared for the upcoming NYS assessments.

On December 20, the day before winter recess, the Middle School held its seventh annual Wellness Day. This was a day of non-traditional education that addressed the whole student, their character, and overall wellness. It was important for our students to take a break from assessments and take some time to experience the many areas necessary to achieve success. Students attended classes in yoga, healthy relationships, nutrition with Chobani Greek Yogurt Company, environmental wellness, cyber identity, stress management, drug and alcohol awareness, and Zumba. Thank you to Mrs. Hubenthal, Mrs. Lally, Mrs. Riquier, and the entire Middle School faculty and staff for making Wellness Day an overwhelming success for our students.

Our students, teachers, and staff are looking forward to the fourth annual Middle School Cardboard Boat Race on Friday, March 14, from 4:30 to 5:30 p.m., which will be followed by the annual Chenango Valley Community Night, from 6 to 8 p.m. The students are working hard to create the winning boat for this very exciting annual event! I look forward to seeing you at the boat race and Community Night. Please do not hesitate to contact me or the school if you have any questions..

- Eric E. Attleson, MS principal

Upcoming Events in the Middle School:

Friday, Feb. 14 & Monday, Feb. 17	- Mid-Term Break – No School
Wednesday, February 19	- BOE Meeting, 7 p.m. MS cafeteria
Monday, February 24	- Budget Workshop, 7 p.m. MS cafeteria
Wednesday, February 26	- 2 nd Annual Math Night, 6:30 to 8 p.m. MS gym.
Thursday, March 6	- 8 th grade trip information night & 9 th grade orientation, 6:30 p.m. MS cafeteria
Friday, March 7-Sunday, March 8	- CV musical – "Beauty and the Beast"
Friday, March 14	- Supt. Conference Day – No School
Friday, March 14	- 4 th Annual Cardboard Boat Race, 4:30 p.m.; Community Night, 6 to 8 p.m.
Monday, March 17	- Budget Workshop, 7 p.m. MS cafeteria
Wednesday, March 19	- BOE Meeting, 7 p.m. MS cafeteria

Middle School

Students of the Month - November 2013

Red Team:
Anna Stacey
Stephen Gehm

Gray Team:
Tyler Benedict
Na'Kya Cotton

White Team:
Marc Marion
Jacquelyn Ruf

Photo taken by Eric E. Attleson

Front Row – Anna Stacey, Na'Kya Cotton, Marc Marion
Back Row – Jacquelyn Ruf, Tyler Benedict, Stephen Gehm

Our Students of the Month "CARE" about CV

- C** - Citizenship
- A** - Attitude
- R** - Responsibility
- E** - Enthusiasm

Students of the Month - December 2013

Red Team:
James Wyatt
Alaina Carman

Gray Team:
Travis Kraack
Calista Smith

White Team:
Hunter O'Connor
Kara Watson

Photo taken by Eric E. Attleson

Front Row – Travis Kraack, Hunter O'Connor, Kara Watson
Back Row – Alaina Carman, James Wyatt, Calista Smith

Middle School

Wellness Day 2013

On the Friday before the holiday break, our students enjoyed Wellness Day, a fun-filled event that helps students learn how to live a healthy lifestyle.

The day opened with an inspiring presentation by Dr. Chris Xaver, a professor at Tompkins Cortland Community College who has survived multiple hardships and injuries, most notably as a victim of the 2004 tsunami in Thailand. Dr. Xaver encouraged students to follow their passions, be their best selves, and learn to overcome life's inevitable adversities.

Students spent the rest of the day attending a variety of workshops that included Zumba, yoga, healthy relationships, nutrition and more.

Dr. Chris Xaver kept the students attention with her riveting life story.

Zumba is fun for everyone!

Healthy relationships, drugs & alcohol and bullying were among the day's topics..

Middle School

Wellness Day 2013

A discussion on cyber bullying, identity theft, and appropriate texting and posting.

A healthy nutrition discussion with a representative from Chobani.

Appreciating the calming benefits of yoga.

High School

Terry Heller, principal
CV Senior High School

The first semester has come and gone. Students have completed their exams and are moving on to their second semester courses. Most students and faculty are looking forward to the February break. When we return on February 18, we will have approximately 14 weeks of school before our first Regents exam on June 3. Students are encouraged to give their best effort in the classroom now, because June is just around the corner. Time flies when we're having fun!

The CV Drama Club will present "Beauty and the Beast," March 7, 8 and 9, 2014. Students have been practicing and rehearsing for the past few months. Don't miss this production -- see the final result of all their hard work. You'll surely be impressed with our talented students.

As always, if you have any questions, please feel free to contact me.

- Terry Heller, HS principal

Yearbook Corner

Attention parents of seniors:

Please send in any baby pictures or group photographs (then and now) that you would like to be considered for inclusion in the yearbook. All submissions are due to Mr. Ruf in the HS library by February 28. Please clearly mark your photographs, identify students and let us know if you want the photo returned.

Senior ads: There is still time to let your graduating seniors know how proud you are of their accomplishments. Anyone who would like to place a senior ad in the yearbook should contact Mr. Ruf at cruf@cvcgsd.stier.org. Deadline is February 28.

Yearbook sales: Price for the yearbooks has now increased to the late rate of \$75. There are a limited number of yearbooks available so if you intend to purchase one, please don't wait.

Childrens' librarian shares expertise with FACS students

Youth Services/Outreach Manager Starr Latronica of the Four County Library System in Vestal recently visited Mrs. Terwiliger's child psychology class to discuss children's books and their effect on language development.

Mrs. Latronica, who is also currently President of the Association for Library Service for Children, explained the importance of reading to children from the very beginning of their lives to get them used to your voice and language patterns.

"Reading to children introduces words they wouldn't necessarily hear otherwise," she said. "It helps them understand how language works. When you read to children, they start to understand how sentences come together."

She also discussed how to choose the best books for children, noting that children like predictable patterns and books with cumulative stories that repeat elements and add to them, as in "The House that Jack Built." Props and activities that go with a book are also effective, since children like to feel as if they are part of the story.

Latronica's presentation was extremely helpful to the students, who are each creating their own children's book as a final project for class.

High School

Zach Wyatt demonstrates the machine he and partner Jacob Rossie created that used different types of energy to break an egg.

Students break eggs the hard way Energy transfers create chain-reactions

Air from a small fan blows down a line of dominoes, which then:

- knocks a little rubber ball into a toy dump truck, which then:
- rolls down a ramp and hits a mousetrap, which then:
- activates a power strip, which then:
- turns on the music (Miley Cyrus "Wrecking Ball") and a soldering iron, which then:
- heats up and burns through a string, which then:
- releases a "wrecking ball," which then:
- smashes into a raw egg taped to a wall, just as Miley sings "Wrecking Ball."

Wow. This impressive chain of events was one of several "Rube Goldberg" projects created by students in Mrs. Korn's advanced physics class and enriched physics classes. A "Rube Goldberg" is defined as a chain-reaction apparatus that performs a simple task, such as breaking an egg, in a complex fashion.

Working in pairs or small groups, the students spent several months hypothesizing, planning, testing, adjusting (and stressing about) their projects. They were required to build a machine that used five different energy transfers, including three types of energy, in order to break an egg.

The following article was written by junior Abby Stevenson, who visited Elmira State Prison as part of Mr. Krause's business law class.

Prison visit is an eye-opener

Is getting in trouble really worth going to jail for? As a class, the Chenango Valley Law Class went to the Elmira State Prison to answer this question. We observed the life of inmates, and even talked one on one with a few, to get the idea of what being in prison is really like. Some may answer the question and say it is not worth messing up and going to jail, and some may not care.

The very first thing I noticed at Elmira was the amount of security. They really crack down on making sure that nothing gets smuggled into the inmates and that nothing from the inmates leaves the prison.

When first entering the part of the prison the cells are in, you see some of the trustees, which are prisoners who are on well behavior and help out around the place. There are not too many of them though. While walking past the cells, we got to see what they live with, which isn't much.

The inmates aren't allowed to have a lot of personal things, at least that's how it looked. Not many had things other than toiletries, personal care items, and maybe a TV or radio. In order to get a TV, the inmates have to give something up, like getting packages. While getting a tour around the prison, I personally learned a lot of things.

I learned that the inmates out-number the officers by a lot. Anything can go wrong in a number of seconds. The inmates can go and buy things from their "store" like food, toiletries, etc. On the way back to your cells, a lot of people ended up losing some of their things because people take them forcefully from them. Inmates who don't get money and want something, will most likely do whatever they can to get what they want.

While in prison, you have NO privacy. There is absolutely no such word of it. I'd say 99% of us need our privacy, and if we don't get it, we get pretty upset. The inmates also don't get the best food around. While having the tour, we got to try the prison food, although it wasn't terrible, it wasn't completely good either. I will no longer take fast-food for granted.

During our one-on-ones with the inmates, I learned that even if you do something uncalled for, for a good cause, you still did something wrong, and probably immoral. After we talked, and they asked us some person questions, the inmates stood up and told everyone what we said. This gave us a little reality check about how what we do now will catch up with us eventually if we don't change.

I believe that after my visit to the Elmira State Prison, I have decided that staying out of trouble and not going to jail is the best idea. One thing that really stuck with me is when one of the inmates said "While you guys get to go home and do whatever it is you do, we're stuck in here. This is our home!" And that made me realize, I don't want prison to be my home. Ever.

Chenango Valley
 Central School District
 221 Chenango Bridge Rd.
 Binghamton, NY 13901

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

Believe It! Achieve It! At Chenango Valley where Warriors Excel!

Pool Paddling

Middle School students learn kayaking skills

The high school swimming pool became a place of adventure as students learned how to safely paddle and maneuver individual kayaks. The kayaking unit gave the students an opportunity to learn a sport they can enjoy for a lifetime.

Directory

Website	www.cvcasd.stier.org
CV School District Main Number	762-6800
Board of Education	
Gerald G. Abbey Jr., Pres.	722-5474
Jason Aurelio.....	237-0263
James DeGennaro, Vice Pres.....	773-8078
Stuart W. Elliott	648-6061
John Hussar.....	773-8196
Terrence M. Kane.....	648-4499
Lynn M. Kaufman	221-6240
Eric Rifenburg	348-4294
Maureen A. Roberts	724-3621
Interim Superintendent of Schools	
David Gill.....	762-6810
Interim Assistant Superintendent of Schools	
Mary Beth Hammond.....	762-6811
District Clerk	
Susan Cirba	762-6812
Offices	
Athletics.....	762-6904
Food Service.....	762-6840
Guidance.....	762-6918
Special Education Department	762-6830
Transportation Department	762-6850
Schools	
Port Dickinson.....	762-6970
Attendance	762-6977
Health Office.....	762-6976
DASA Coordinator, Jim Pritchard	762-6970
Chenango Bridge.....	762-6950
Attendance	762-6954
Health Office.....	762-6952
DASA Coordinator, Tamara Ivan	762-6950
Middle School.....	762-6902
Attendance	762-6931
Health Office.....	762-6911
Homework Hotline – Grey	762-6870
Homework Hotline – Red.....	762-6872
DASA Coordinator, Eric Attleson	762-6902
High School	762-6900
Attendance	762-6931
Health Office.....	762-6911
DASA Coordinator, Terry Heller.....	762-6900

The mission of the Chenango Valley School community is to provide educational opportunities to promote maximum learning potential for personal growth and social responsibility.