

Warrior pride

Chenango Valley Central School District
Graduation 2014

Message from the superintendent

David Gill
Superintendent

At Chenango Valley, our students and staff believe it, achieve it, and excel. With the 2013-14 school year behind us, I'd like to reflect on the many ways our students and staff believed, achieved and excelled throughout the year.

Improved test scores, increased implementation of the Common Core Learning Standards, a record number of students in the rigorous New Visions Career Academy program, enhanced literacy focus through Reading Promise, Parents as Reading Partners and several poetry events, family-focused academic events such as Math Night and Literacy Night, and three sold-out performances of our high school musical are among the 2013-14 successes we celebrate.

continued on page 9

Congratulations, Class of 2014!

Diplomas were granted to 142 students during an evening ceremony on June 27 at the CVHS football stadium. Families and friends filled the stands and cheered as students received their hard-earned degrees. Congratulations and best wishes to all our graduates.

2014 top scholastic achievers

David Bremer, Valedictorian

David is a member of National Honor Society, Mathletes, Interact Club and yearbook staff. He has completed over 100 hours of volunteer service to the Kopernik Observatory & Science Center, and was also involved with Mended Little Hearts.

David received the Bausch & Lomb Honorary Science Award, the National Merit Scholarship Program Letter of Commendation, 3 Achievement Awards in Mathematics, 2 Achievement Awards in Science, 1 Achievement Award in English, Social Studies and DDP, Effort Award in Science. David has been accepted into the Binghamton University Scholars Program and plans to major in mechanical engineering.

Hannah Elliott, Salutatorian

Hannah is a member of National Honor Society, Interact Club, SADD, Student Council and Spanish Club. She was a member of the soccer, basketball and track & field teams.

Hannah received the Daughters of the American Revolution Good Citizen Award, a Hillcrest Rotary Scholarship Award and a Hatala Orthodontics, P.C. Scholarship Award. She earned Honors with Distinction, and was named to the All-Conference and All-Division girls basketball teams, and was selected as a WBNG-TV Academic All-Star.

Hannah will be attending Binghamton University in the fall with an undecided major.

2014 top scholastic achievers

Class Rank: #3 - Monika Roznere

Monika was President of the Latin Club and Vice-President of the Art Club. She also participated in Science Olympiad and volleyball.

She participated in YMCA volleyball and was named an Academic All-Star in 2013.

Monika plans to attend Binghamton University, where she will study computer science.

Class Rank: #4 - Antonia Poplawski

Antonia was a member of the French Club and the French Exchange program. She was also on the yearbook staff and was a JV and Varsity cheerleader for fall and winter.

She volunteered at the Discovery Center, Project P.A.W. and Binghamton General Hospital. Antonia received the 2013 Student Sage Award and was named a 2010 NCA All-American Cheerleader. She earned High

Honors with Distinction. She will be attending Binghamton University to major in psychology.

Class Rank: #5 - Madeline Staiger

Madeline participated in SADD and Peer Mentoring, and was a member of the basketball and cross-country teams. She is a graduate of the New Visions Health Academy. She has volunteered for United Health Services, Special Olympics and youth basketball camp.

Madeline received a Sportsmanship Award for track and was named an Academic All-Star and All-Division for basketball and cross-

country. She received a LeMoyne CYO scholarship. She plans to attend SUNY-Geneseo, where she will major in biology.

Class Rank: #6 - Sarah Kellogg

Sarah is a graduate of New Visions. She participated in concert band, cheerleading, tutoring and yearbook. She volunteered at Kopernik Observatory, Project P.A.W. and Discovery Center, and donated 10 inches of her hair to Locks of Love.

Sarah received the Clarkson Leadership Award and was named Young Entrepreneur at Clarkson University. She was an Academic

All-Star for cheerleading and was nominated for the All-American cheerleading team. She received the Sportsmanship Award for basketball and cheerleading, and was nominated for the American Music Abroad Honors Band. She plans to attend either Binghamton University or Clarkson, with a dual major in business and engineering.

Class Rank: #7 - Margaret Galatioto

Margaret is a graduate of the New Visions Health Academy. She was Student Council vice president, Senior Class secretary, and participated in SADD, yearbook, Science Olympiad, mentoring and Interact Club.

She volunteered at Binghamton General Hospital, church, Vacation Bible School and at Camp HOPE for Hospice. Margaret earned Honors with Distinction since ninth grade, and received a Sportsmanship Award for volleyball. She plans to attend Wilkes University for biology/psychology and pre-med.

Class Rank: #8 - Denae Moyer

Denae is a graduate of the New Visions Health Academy. She was a member of National Honor Society, SADD, Interact, Drama Club, Yes Leads and yearbook. She participated in band, mixed choir, jazz choir and was a member of the varsity volleyball team. She volunteered in her church nursery and at Binghamton University's summer youth theater workshop.

She received the Jim Lortz Character Award, effort and achievement awards and earned Honors with Distinction. She will be attending the Albany College of Pharmacy & Health Sciences to pursue a doctor of pharmacy degree.

Class Rank: #9 Becky Belo

Becky was a member of National Honor Society, Science Olympiad, Interact, ski club, band, choir and jazz choir, and tennis. She was selected to All-County Band and Choir and All-State Choir. She was a volunteer at Special Olympics, soup kitchen, DEC and her church childcare.

Becky received the Science Olympiad medal, physical education and health achievement award and was a STAC champion and Academic All-Star for tennis. She plans to attend Wheelock College to major in psychology and human development.

Class Rank: #10 - Natalie Hawkes

Natalie was a member of Student Council and SADD, and was President of Interact and secretary of Latin Club. She was also a member of the cross-country team. She volunteered at Special Olympics, Lourdes Hospital and the Triple Cities Runners Club.

Natalie earned the RIT Creativity and Innovation Award and Lourdes Auxilliary Scholarship. She was named to All-Conference and earned the Sportmanship award for cross-country. She earned Honors with Distinction in grades 9-12. She will attend St. Mary's College, Notre Dame for communications.

College Scholarships

Congratulations to these students who were awarded a scholarship from their chosen college/university.

Brian Ball	Roberts Wesleyan College	Dean's Scholarship, Men's Lacrosse Scholarship
Rebecca Belo	Simmons College	Presidential Scholarship
Gannon Connors	Nazareth College	Presidential Scholarship
Miranda Currier	SUNY New Paltz	Presidential Scholarship
Margaret Galatioto	Wilkes University	Merit and Founders Scholarship
Rachel Guth	University of Scranton	Loyola Scholarship
Devon Harris	Wells College	Dean's Award
Natalie Hawkes	Saint Mary's College	Dean's Scholarship
Emily Heifferon	SUNY Environmental Science & Forestry	Presidential Scholarship
Calahan Jones	Clarkson University	Clarkson Grant
Sarah Kellogg	Clarkson University	Leadership Award & Young Entrepreneur Award
Damiana Mellen	University at Buffalo	Provost Scholarship
Denae Moyer	Albany College of Pharmacy & Health Sciences	Dean's Scholarship & New Visions Scholarship
Corrine Muccio	University of California Santa Cruz	Dean's Scholarship, Conditional University Grant
Victoria Pipher	SUNY Brockport	Dean's Scholar in Residence Scholarship
Kelsey Smith	LeMoyne College	Swim Team Scholarship
Antonina Poplawski	Binghamton University	Binghamton University Foundation Scholarship
Jack Stacey	Paul Smith's College	Provost Scholarship

Turning of the tassel

Traditionally, the moving of the tassel symbolizes the transition from candidate to graduate. The tassel is worn on the right side of the mortarboard and is then moved to the left side during the graduation ceremony.

Class of 2014 - future plans

Chantel Alysia Adams	BCC
John Anderson Jr.	BCC
Kayle Christine Andrews	Employment
Gavin Matthew Ashman	BCC
Taylor Lee Austin	BCC
Kelly Ann Bakker	BCC
Brian Christopher Ball	Roberts Wesleyan
Rebecca Zoey Belo	Simmons College
Bethany May Bertram	Onondaga Community College
David William Bremer	Binghamton University
Preston Boyd Brown	Employment
Shane Michael Callan	Finger Lakes School of Massage
Ashley May Chase	BCC
Michael Patrick Cheevers	BCC
Zachary Kyle Cole	SUNY Geneseo
Gannon Hunt Connors	Nazareth College
Ryan Thomas Corey	BCC
Guinevere Cotton	BCC
Nathan J. Cower	other
Caitlin Ann Crisman	BCC
Miranda L. Currier	SUNY New Paltz
Allison Marie Doyle	University of Albany
Thomas William Dundon	BCC
Amer Dzaferovic	BCC
Breohnna Sky Dzuba	Employment
Kasey Bryan Edwards	BCC
Adam Paul Ellenberger	BCC
David Michael Ellenberger	BCC
Hannah Lee Elliott	Binghamton University
Dennis Empet	Employment
Tasha Ann Marie Empet	Onondaga Community College

Cortez Evans	BCC
Jason Ian Fehr	Morrisville State
Jerrod Michael Ferris	Alfred State
Juvelee F. Finch	BCC
Zachary Bret Andrew Fish	BCC
Courtney L. Fitzgerald	SUNY Oneonta
Elizabeth Regan Foley	BCC
Justin Folsom	Employment
Tyler James-Charles Forker	Employment
Zachary James Fuller	BCC
Margaret Rose Galatioto	Wilkes University
Kalya Suzanne Galusha	BCC
Allayer Missy George	BCC
Maria Elaina Giurastante	BCC
Dustin F. Glezen	BCC
Eugene Gorman III	BCC
Rachel Elizabeth Guth	University of Scranton
Carole Marie Guzzo	BCC
Devon Michael Harris	Wells College
Natalie Michelle Hawkes	Saint Mary's College
Taylor Alyson Hayes	BCC
Emily Frances Heifferon	SUNY ESF
Bailey M. Hoadley-Brown	San Diego State University
Jeshua S. Hoeft	BCC
Brandy Iris Illsley	SUNY Oneonta
Samantha M. Johnson	BCC
Calahan D. Jones	Clarkson University
Chantelle Elizabeth Judd	BCC
Sarah Rochell Kellogg	Clarkson University
Mikayla Ann Kilts	BCC
Jennifer Ashley Kipp	SUNY Oswego

Class of 2014 - future plans

Tyler Douglas Kirby	BCC
Roger Paul Krieger	BCC
Michael Krise	Employment
Julie Victoria LeVonne	SUNY Potsdam
Jessup James Lints	Stony Brook
Tristan Alan W. Mace	BCC
Kiernan MacMyne	Employment
Ryan Patrick Manning	Employment
Christopher Michael Marean	BCC
Damiana Elizabeth Mellen	University at Buffalo
Gabrielle Marie Mellen	BCC
Allison Marie Miller	BCC
Anthony J. Miller	BCC
Elijah Hunter Moss	Delhi
Denae Hope Moyer	Albany College of Pharmacy
Corrine Michelle Muccio	Univ. of California Santa Cruz
Sarah Catherine Munson	BCC
Amanda Marie Orso	BCC
Alexis Victoria Osborne	BCC
Matthew Edward Personius	SUNY Cortland
Bryan Chatfield Pert	SUNY ESF
Victoria Marie Pipher	SUNY Brockport
Antonina Lys Poplawski	Binghamton University
Jack Henry Proutey	BCC
Jacob Tyler Raichlin	BCC
Nyasia Lyn Rice	D'Youville College
Shane Robinson	BCC
Danyelle Elizabeth Rogers	BCC
Karoline Michele Ross	BCC/Upstate Medical
Kristine Marie Ross	BCC
Monika Roznere	Binghamton University

Karlton Aldric Ruf	BCC
Adrienne Winkler Scala	SUNY Cortland
Catherine R. Schaum	Oneonta
Nicholas Richard Schuldt	BCC
Gaberial Lee Seaman	Employment
Shanise Shidagis	Employment
Kelsey Marie Smith	LeMoyne
Emma Kay Snyder	BCC
Natalie E. Spear-Meade	BCC
Michael Joseph Spena	SUNY Geneseo
Jack Vincent Stacey	Paul Smith's College
Madeline Harding Staiger	SUNY Geneseo
Christopher Matthew Sullivan	Employment
Almasa Talovic	Binghamton University
Mehmed Talovic	BCC
Neil Richard Terrell	BCC
Courtney Rose Tester	SUNY Brockport
Mikayla Michelle Torrey	BCC
David Trudeaux II	BCC
Kayla Ann Truxal	Binghamton University
Jordan L.K. VanNamee	Employment
Abigail Louise Ware	BCC
Matthew Leonard Waskie	BCC
John Joseph Waugh	BCC
David Russell Weeks	BCC
Shawn Wells	Employment
Ashleigh Danielle Weir	SUNY Oneonta
Olivia C. Wickham	Employment
Joshua T. S. Williams	BCC/Army Reserves

Scholarships, honors & awards

Chantel Adams

Coughlin & Gerhart Senior Scholarship - \$100

Kaylee Andrews

Broome-Tioga BOCES Community Service Award - cosmetology

Gavin Ashman

Coughlin & Gerhart Senior Scholarship - \$100

Brian Ball

Coughlin & Gerhart Senior Scholarship - \$100, Roberts Wesleyan College

Deans Scholarship, Roberts Wesleyan Men's Lacrosse Scholarship

Rebecca Belo

AAUW Scholarship Award - \$500, Daughters of the American Revolution Scholarship - \$150, Hillcrest Rotary Club Wilbur G. Hill Award - \$200 choral, Jon Reiser Key Club Memorial Scholarship - \$250, Nicholas Hooker Nimmonsburg Youth Association Scholarship - \$150, Renesselaer Medal, Simmons College Presidential Scholarship

Bethany Bertram

Lourdes Hospital Auxiliary Scholarship - \$250, Substitutes United in Broome County Award - \$100

David Bremer

Alpha Phi Alpha Fraternity, Inc. Frank Wilson Memorial Scholarship - \$100, Broome Community College Frank G. Paul Medal of Excellence in Math and Science - medal, certificate and \$50, CV Student Educational Loan Fund Scholarship - \$750, Clayton M. Axtell, Jr. Scholarship - \$500, Daughters of the American Revolution - Bronze- American History Award - medal and certificate, NYS Board of Regents Merit Scholarship for Academic Excellence - \$1500 (renewable), University of Rochester Bausch & Lomb Honorary Science Award

Ashley Chase

Chenango Valley Bookstore Club Scholarship - \$100, Jessie H. Baker Scholarship Fund - amount varies

Michael Cheevers

Ira J. Simpson Scholarship - \$400, Joseph P. Mangan American Legion Auxiliary Americanism Scholarship Unit 1194 - \$250.00

Zachary Cole

Chenango Valley Administrators' Award - \$250.00; Joseph P. Mangan American Legion Post 1194 Scholarship - \$500, Patrick Munley Memorial Scholarship - \$250, University of Rochester Xerox Award

Gannon Connors

Nazareth College Presidential Scholarship

Ryan Corey

Hillcrest Fire Company Memorial Scholarship Fund in Memory of James E. Freeman and Bryce Hughes - \$500

Caitlin Crisman

Chenango Valley Student Educational Loan Fund Scholarship - \$250, Elmira College Key Award

Miranda Currier

Chenango Valley Bookstore Club Scholarship - \$300, Jessie H. Baker Scholarship Fund - amount varies, SADD Scholarship Award - \$250, SUNY New Paltz Presidential Scholarship, Wells College 21st Century Leadership Award

Hannah Elliott

Booster Club Award - \$250, Chenango Bridge Civic Association Award - \$300, Daughters of the American Revolution - Tuscarora Chapter Good Citizen Award - certificate, Hatala Orthodontics, P.C. Scholarship Award - \$1,000, Hillcrest Rotary Club Scholarship Award - \$600, University of Rochester Frederick Douglass and Susan B. Anthony Award

Jerrod Ferris

Chenango Valley Bookstore Club Scholarship - \$100

Courtney Fitzgerald

Chenango Valley Teachers' Association Richard Miller Memorial Scholarship - \$250, College at Oneonta Foundation Scholarship, CVTA Future Teacher Scholarship, Dorothy A. Wemple '36 Scholarship, Kirkwood Democratic Club Award - \$200, Nancy Paterson Memorial Scholarship - \$500

Margaret Galatioto

Angelo Zuccolo Scholarship/Greater Binghamton Chapter UNICO - \$250, Dr. Robert W. Smith Memorial Scholarship Award Nimmonsburg Rotary - \$4,000, Hillcrest Rotary Club Scholarship Award - \$600, Jessie H. Baker Scholarship Fund - amount varies, National Honor Society Scholarship Award - \$250, Senator Thomas W. Libous Student Community Service Award, University of Rochester George Eastman Young Leaders Award, Wilkes University Merit and Founders Scholarship

Kayla Galusha

Terry Fox Memorial Latin Scholarship - \$500

Maria Giurastante

The Charles and Jean Saam Scholarship - \$350

Eugene Gorman

Kiwanis Southern Tier Technology Educator Association Scholarship Award - \$30

Rachel Guth

New York State Attorney General's Triple C Award - certificate, Sandra K. Jones Scholarship Fund - \$1,000, The Dance Connection - amount varies

Devon Harris

Glimmerglass Opera - certificate and show tickets, Ira J. Simpson Scholarship - \$400, National School Choral Award - trophy, certificate and \$50

Natalie Hawkes

Dr. Robert W. Smith Memorial Scholarship Award Nimmonsburg Rotary - \$1,500, Hillcrest Rotary Club Scholarship Award - \$600, Interact Scholarship Award - \$500, Joseph P. Mangan American Legion Post 1194 - Humanitarian Scholarship - \$500, Rochester Institute of Technology Innovation and Creativity Award, Sandra K. Jones Scholarship Fund - \$1,000, Saint Mary's College Dean's Scholar for Academic Achievement Award, Triple Cities Runners Club - \$1,000

Taylor Hayes

Chenango Valley Art Club Award - \$100, Coughlin & Gerhart Senior Scholarship - \$100

Emily Heifferon

Clayton M. Axtell, Jr. Scholarship - \$500, SUNY Environmental Science and Forestry Presidential Scholarship

Brandy Illsley

Ira J. Simpson Scholarship - \$400, SEFCU Smart Sense Scholarship - \$1,000

Samantha Johnson

Coughlin & Gerhart Senior Scholarship - \$100

Calahan Jones

Chenango Valley Student Educational Loan Fund Scholarship - \$250, Clarkson University - Clarkson Grant, Daughters of the American Revolution - Silver American History Award - medal and certificate, Jessie H. Baker Scholarship Fund - amount varies, Rochester Institute of Technology Computing Medal and Scholarship, US Marine Corps. "Semper Fidelis" Award - certificate

Chantelle Judd

Chenango Valley Bookstore Club Scholarship - \$200

Sarah Kellogg

Clarkson University Leadership Award, Clarkson University Entrepreneur Award, Ira J. Simpson Scholarship - \$400, Lance Bronson Memorial Scholarship - \$500, National Honor Society Scholarship Award - \$250

Mikayla Kilts

Broome-Tioga BOCES President's Award for Academic Excellence - Culinary Arts, Frank Silvestri Memorial Scholarship - \$250

Jennifer Kipp

Alliance with Broome County Medical Society - \$500, BGH/UHS Auxiliary Scholarship - TBD; Dolores Evans Scholarship - amount varies, Port Dickinson Community Association Scholarship Award - \$200, Susan Cashman Botting Scholarship - \$771.85

Julie LeVonne

CV Student Educational Loan Fund Scholarship - \$250, Clarkson University Achievement Award; Moss Memorial Award - \$200, NYS Board of Regents Merit Scholarship for Academic Excellence - \$500 (renewable)

Tristan Mace

Booster Club Award - \$250

Damiana Mellen

Binghamton Rifle Club Scholarship - \$500, Chenango Valley Latin Club Award - \$100, Dr. Robert W. Smith Memorial Scholarship Award Nimmonsburg Rotary - \$2,500, Jessie H. Baker Scholarship Fund - amount varies, Louis Armstrong Jazz Award - \$50, certificate and trophy; NYS Board of Regents Merit Scholarship for Academic Excellence - \$500 (renewable), University at Buffalo Provost Scholarship

Gabrielle Mellen

Broome Community College Frank G. Paul Medal of Excellence in Math and Science - medal, certificate & \$50, Coughlin & Gerhart Senior Scholarship - \$100

Allison Miller

Coughlin & Gerhart Senior Scholarship - \$100

Denae Moyer

Albany College of Pharmacy Dean's Scholarship, Albany College of Pharmacy New Visions Scholarship, Booster Club Award - \$250, Coughlin & Gerhart Senior Scholarship - \$100, The BaCh of Chenango Valley Richard Blake Music Scholarship - \$300, The Sage Colleges 2013 Student Sage Award

Corrine Muccio

Chenango Valley Student Educational Loan Fund Scholarship - \$250, University of California Santa Cruz Dean's Scholarship, University of California Santa Cruz Grant

Sarah Munson

Chenango Valley Student Educational Loan Fund Scholarship - \$250

Matthew Personius

Caleb Lamoreaux Scholarship - \$250, Chenango Valley Business Club - \$300, David Samuel Fillers Memorial Scholarship - \$1,000, Jim Roma Sr. Memorial CYO Scholarship - \$500, Mark Simonis Memorial Scholarship - \$500, Roddy Wahl Achievement Award - \$150

Bryan Pert

Bernard Dayton Wrestling Scholarship - \$100, Chenango Valley Business Club - \$300, David Samuel Fillers Memorial Scholarship - \$1,000, James T. and John W. Fenwick Memorial Award - plaque, Mark Dow Memorial Scholarship - \$300, Nicholas Hooker, Nimmonsburg Youth Association Scholarship - \$150, The Touchdown Club - \$250

Victoria Pipher

DeBella Scholarship, Fredonia Academic Excellence Award, Hillcrest Community Association Award - \$250, Hillcrest Rotary Club Scholarship Award - \$600, The College at Brockport Dean's Scholar-in-Residence Scholarship

Antonina Poplawski

Chenango Valley Student Educational Loan Fund Scholarship - \$250, Jessie H. Baker Scholarship Fund - amount varies, NYS Board of Regents Merit Scholarship for Academic Excellence - \$500 (renewable), The Sage Colleges 2013 Student Sage Award

Jacob Raichlin

Steven Spittle Memorial Scholarship Award - \$1,000

Nyasia Rice

Robert and Connie Russell Graduation Award - \$100

Shane Robinson

Broome Community College Alumni Association Scholarship - \$500, Chenango Bridge Civic Association Award - \$300, Ira J. Simpson Scholarship - \$400, Port Crane Youth and Civic Association Scholarship - \$250

Monika Roznere

Chenango Valley Art Club Award - \$100, Coughlin & Gerhart Senior Scholarship - \$100, Jack Sherman Toyota Scholarship - \$500, Port Crane Youth and Civic Association Scholarship - \$250, Rochester Institute of Technology Computing Medal and Scholarship

Karlton Ruf

Ira J. Simpson Scholarship - \$400

Adrienne Scala

Coughlin & Gerhart Senior Scholarship - \$100

Catherine Schaum

Chenango Valley Recognition Award - \$250

Nicholas Schuldts

Chenango Valley Teachers' Association Future Teacher Scholarship - \$250, Dolores Evans Scholarship - amount varies, Hillcrest Rotary Club Robert Pufky Award - \$400, New York State Attorney General Triple "C" Award - certificate

Kelsey Smith

Ira J. Simpson Scholarship - \$400, Nicholas Hooker, Nimmonsburg Youth Association Scholarship - \$150

Emma Snyder

Dr. Robert W. Smith Memorial Scholarship Award Nimmonsburg Rotary - \$1,000, Port Dickinson Community Association Scholarship Award - \$200, The Touchdown Club - \$250

Natalie Spear-Meade

Peoples Security Bank and Trust - \$200

Michael Spena

Broome Tioga Counselor's Association Janice Wallenstein Memorial Scholarship - \$500, Ira J. Simpson Scholarship - \$400, John Philip Sousa Band Award - \$50, certificate and trophy; Southern Tier Chapter of the New York State Association of School Business Officials - \$250, The BaCh of Chenango Valley Richard Buchmaier Music Scholarship - \$300, Rochester Institute of Technology Innovation and Creativity Award; Wegmans Scholarship Program - \$1,500 (4-year renewable)

Jack Stacey

Hill & Dale Garden Club - \$50, Hillcrest Rotary Club Wilbur G. Hill Award - \$200 band; American Red Cross Scholarship - \$400, aul Smith's College Provost Scholarship

Madeline Staiger

Dr. Robert W. Smith Memorial Scholarship Award Nimmonsburg Rotary - \$1,500, Hillcrest Rotary Club Scholarship Award - \$600, LeMoyne College Heights Award

Almasa Talovic

Clothing Bank Scholarship - \$200, NYS Board of Regents Merit Scholarship for Academic Excellence - \$500 (renewable); Stu Naismith Peacemaker Award - \$350

Mehmed Talovic

Booster Club Award - \$250, Jay Transue Scholarship Award - \$600, Rosa Prentice Nursing Scholarship Award - \$500

Courtney Tester

Donald Benza Memorial Scholarship - \$350, Martha Millen Memorial Award - \$200

Kayla Truxal

Coughlin & Gerhart Senior Scholarship - \$100, Hillcrest Fire Company Memorial Scholarship Fund in Memory of Debbie Whitman - \$500, Peoples Security Bank and Trust - \$200

Matthew Waskie

Dr. Robert Smith Foundation Board of Directors - \$500, Glimmerglass Opera - certificate and show tickets, Joseph P. Mangan American Legion Post 1194 -Personal Effort Scholarship - \$500, TheBaCh of Chenango Valley Theatre Guild Scholarship - \$300

John Waugh

Scutt's Driving Academy - \$100

David Weeks

Ira J. Simpson Scholarship - \$400

Ashley Weir

Coughlin & Gerhart Senior Scholarship - \$100

Olivia Wickham

Broome-Tioga BOCES Presidents Award for Academic Excellence - Cosmetology

Special Achievement

Sarah Kellogg receives 'Outstanding Student' award

Sarah Kellogg recently received the Outstanding Student Award from the Broome-Tioga BOCES School-to-Careers program.

One student from each of the school districts in the Broome-Tioga BOCES region received the award in recognition of achievements in career-related programs, good citizenship, community service and career planning.

Sarah is pictured at right with her family at the awards ceremony at Broome-Tioga BOCES.

Congratulations, Sarah!

Important transportation notice

What bus will my son or daughter ride next school year? What time will he or she get picked up and dropped off?

The Chenango Valley Transportation Department works very hard to accommodate the changing transportation needs of our students. In order to accommodate all those needs, we need accurate information on each student's home address, parent/guardian, care provider and after-school activities.

We accept daily changes to the bus schedule until 1p.m. on full days and 10 a.m. on half days, at 762-6850. For permanent changes, please send in a new change form, which you can find on the school website: www.cvcasd.stier.org - under the Transportation Department link.

Over the summer months, we will be working to re-route our buses based on the number of students per route, bus capacity, and which school the students on each route are traveling to/from.

We will be sending out post cards in August with your child's bus information. If you have any questions, please contact the transportation office at 762-6850.

If your address, phone, or other information has changed or will change over the summer, please give us that information by July 31 so we can set up our bus routes for September.

Susanne L. Ticknor, supervisor of transportation

Brief, but beautiful blooming

The pear trees in front of our High School/Middle School delight us with beautiful white blossoms for a few weeks each spring.

Keeping you informed is goal of communication survey

District home page > “Communication Survey”

Please help us do a better job of providing information you with the information you need about CVCSD.

In an effort to improve communication with parents and community members, the Chenango Valley Central School District is conducting a brief survey. We'd like to know how you currently receive information about the district, and how you would prefer to learn such information.

To complete the survey, please visit the district website: www.cvcasd.stier.org and look for the “Communications Survey” link on the home page.

We will publish the results of this survey in the Newscaster this fall, along with periodic updates on our plans to improve communication.

Superintendent's message

continued from p.1

In our elementary schools, we saw success with innovative programs such as Drums Alive, the Wax Museum and the annual Chenango Bridge Science Fair. Port Dickinson was the top school in the American Heart Association's Jump Rope for Heart campaign, and a backpack program initiated this year provided weekend food assistance to 40 elementary students in need.

At the middle school, several anti-bullying efforts such as the year-long Olweus program, a presentation and message by local musician Jared Campbell, and a motivational program by Dr. Chris Xaver as part of the annual Wellness Day, helped reinforce the positive culture at CVMS. Other successes at the middle school were the Wellness Day activities, cardboard boat races, talent show and Baltimore/Washington, D.C. trip.

Among the many high school successes we celebrate are the French student exchange program, a successful new March Madness/Most Influential Person in History competition, medal winners in the regional Science Olympiad, and a third-place finish in the Central NY Feats of Clay ceramics competition. Our pilot iPad program gave us first-hand experience with technology at this level, and will serve as a springboard for an expanded program next year.

As always, CV was well-represented in All-County and All-State band and chorus. Eight CVHS students were named winners in the 2014 NY/PA Scholastic Art Awards, and many students participated in other local art exhibits and competitions.

Our athletes gave us plenty to cheer about this year. We celebrated division championships in girls swim (their 11th straight championship) and girls' cross-country, our girls' tennis team won the sectional title, and our golf team took second place in the STAC East Division. Many of our athletes qualified for All-Conference and/or state-level competition, with several individual students earning division championships. School records were broken in swimming and track. In keeping with our focus on academics, every one of our fall sports teams were designated as NYS Scholar-Athlete teams, meaning their combined GPA was 90.0% or above, and three CV students were featured as WBNG's Academic All-Stars.

As a district, we have a new and re-energized focus. With last year's proposed Chenango Valley-Chenango Forks merger behind us, we are currently developing a strategic plan that identifies our vision, mission and goals, and outlines specific action steps to achieve these goals. We're excited about the possibilities, especially because we know we can count on the support of our parents and community members. Chenango Valley is truly a community that cares, and we thank you for your partnership in educating our students. The overwhelming support for our 2014-2015 school budget, bus proposition, and the support of our local Town of Fenton Library were all district celebrations!

Our heartfelt congratulations go out to the Class of 2014. You've worked hard, and we wish you the very best as you leave CV prepared for great things!

To all of our Chenango Valley families: have a safe, enjoyable summer. We'll see you in September.

District News

Message from the Board of Education President

Gerald Abbey,
President
Board of Education

Much has happened this year at CV. We worked through the merger study and subsequent vote, hired our Superintendent Mr. David Gill, reorganized our administrative team and dealt with all of the new state education department initiatives. But through it all, our focus remained the education of the students entrusted to us by the families of Chenango Valley.

This summer and the next school year will again be busy as we move forward on a capital project referendum and another small capital project. Details will be forthcoming, and I hope you will support these projects. We will continue to work on ways to improve our delivery of a sound college-ready and workforce-ready education. Professional development opportunities for our administrators and faculty are based on cutting-edge work developed to bring education into the 21st century and beyond. This continuing education focuses on technology and its broadening effect on all facets of our everyday life.

iPad initiative to expand

You will see the expansion of our iPad initiative in the upcoming school year. All students in grades 9-12 will be issued an iPad. Professional development in iPads and the 'Flipped Classroom Model' of instructing with technology will be offered this summer and more classes and training will be offered as the school year begins. The other three buildings will also see more technology. Chenango Bridge and the Middle School will see new mobile carts added for laptops and iPads and Port Dickinson will begin using some new applications with their classroom iPads. Technology is here to stay and we must embrace it and grow with it or be left behind.

Please enjoy your summer, and for all our retuning students, families, faculty and staff - we'll see you in September and will be ready for another exciting year.

District census to continue during summer months

The Chenango Valley Central School District is currently conducting a census to help maintain accurate mailing lists and to plan for future enrollment needs.

If your household has not yet done so, please complete the census in one of two ways:

1. Online:

www.cvcgsd.stier.org

A link to the census form is located in the right-hand column on the district home page, as shown in the picture below:

2. In writing:

Contact the District Office, 762-6811 to obtain a form by mail. Return the completed form as directed.

Please note that only one census form per household should be submitted. Households not submitting a census form will be contacted a district representative during the summer. This contact may be by telephone or home visit. We ask for your cooperation as we work to improve efficiency and plan for our future needs. Thank you for your assistance.

District website offers online photo galleries

Hundreds of great photos of CV students in action are posted on the CV website: www.cvcgsd.stier.org. Click on the red "Photo Galleries" button on the left side of the home page to select a gallery from the list, which is organized by school.

Photo galleries include award ceremonies, prom night, graduation, concerts, assemblies, holiday events and more. Throughout each school year, we will add to the galleries as events take place within the district.

District News

Congratulations & Best Wishes to our Retirees

The district recently bid farewell to employees who retired after many years of dedicated service. We are thankful to each of these hard-working individuals for their contributions in helping our students succeed and our CV community shine.

Congratulations and best wishes to:

Barb Crowle
music teacher
Chenango Bridge

Nancy Evangelisti
art teacher
Port Dickinson

Jen Guszack
grade 2 teacher
Port Dickinson

Susan Halpern
English teacher
High School

Diane Keene
grade 6 teacher
Chenango Bridge

Jackie Kresge
FACS teacher
Middle School

Vicki Latapolski
social worker
Chenango Bridge

Leslie Walker
recreation attendant
Chenango Bridge

Susan Weisel
special education teacher
Chenango Bridge

Leslie Walker
recreation attendant
Chenango Bridge

Board of Education welcomes three new members

The Chenango Valley Central School District Board of Education officially welcomed new members Stephen Carr and Michelle Porterfield Wilson, who were each elected to five-year terms beginning July 1, 2014, and Joel Luchun, who was appointed to a one-year term beginning July 1, 2014.

Board members Maureen Roberts and James DeGennaro retired from their seats June 30, and member Eric Rifenbury recently resigned, leaving one year remaining on his term. Joel Luchun was appointed by the board to serve the one year of Mr. Rifenbury's term beginning July 1, 2014.

The board, district and entire Chenango Valley community are grateful to Mrs. Roberts, Mr. DeGennaro and Mr. Rifenbury for their years of dedicated service to our schools.

Community members needed for school board committees

The CV Board of Education is looking for community members (must be district residents) who are interested in serving on a board committee.

Committees include: Audit & Fiscal Oversight, Budget, Buildings & Grounds, Communication, Educational Excellence, Policy, and Transportation.

If you are interested in serving on a committee, please contact District Clerk Susan Cirba at scirba@cvcasd.stier.org or call 762-6812.

Please note that there are a limited number of openings available to community members.

Guidance News

Four attend Rotary Youth Leadership Conference

Trevor Hope, Sarah Raichlin, Stephanie Orzelek and Olivia Trumino were selected to represent CV at this year's Rotary Youth Leadership Conference (RYLA). The 2014 conference was held at SUNY Oneonta the last week of June.

Aimed at developing the leadership potential of young men and women, the conference featured many challenging activities, including workshops, speakers, discussions, sports, music and news reporting. Topics focused on decision-making, critical thinking, effective communication, ethics, public service, contemporary problems and career development.

Congratulations to Trevor, Sarah, Stephanie and Olivia for being selected, and a special thank you to Rotary and its representatives for sponsoring our students.

Trevor Hope, Stephanie Orzelek, Sarah Raichlin, Olivia Trumino

Students win top honors in BOCES/SkillsUSA competition

Senior Olivia Wickham and junior Rhianna Henson each took first-place honors in the New York State SkillsUSA competition in Syracuse. SkillsUSA is a national organization serving students who are preparing for careers in trade, technical and skilled service occupations. The organization sponsors regional and national competitions where students work against the clock and each other, proving their expertise in their chosen career field.

Olivia and Rhianna participated in the SkillsUSA through their respective programs at Broome-Tioga BOCES. In the Syracuse competition, Olivia won as part of a four-person team in the cosmetology program, and Rhianna won as one of two members of a team from the television/video production program. They earned a spot in the National SkillsUSA competition in Kansas City, Mo. where they competed among over 5,800 students from across the country.

Olivia Wickham

Rhianna Henson

Career Expo at Binghamton University

On May 21, the tenth grade class attended Career Expo at Binghamton University. Career Expo is annual career awareness event sponsored by the Broome-Tioga BOCES, the Broome-Tioga Counselors' Association and Binghamton University. The program offers brief presentations by more than 70 business and community volunteers who educate students about their respective careers.

Students selected three presentations to attend from an offering of approximately 40 career categories. The students were given an information sheet that provided them with ideas of what questions to ask and information to gather.

Career Expo is an opportunity for students to gain knowledge about careers and the workplace. It gives the students an opportunity to ask questions and understand what employers are

looking for as well as the education, training and skills needed for their career interest. Approximately 1,600 sophomores from the Broome and Tioga County schools attended the event.

Guidance News

Awards night honors seniors

The 16th Annual Chenango Valley High School Senior Awards Night was held June 9. A total of 65 graduating seniors were honored and more than \$80,000 in scholarships were awarded.

Congratulations to all honorees. For a complete list of scholarship awards, see pages 6-7.

Two selected for State Conference

Luke Dionne and Reed Grunder were selected to represent CV at this year's 2014 Boys' State Conference held at SUNY Morrisville State College at the end of June.

Boys' State is a week-long leadership action program sponsored by the American Legion, where high school juniors participate in a practical experience designed to develop a working knowledge of the structure of government.

Program objectives include developing civic leadership and pride in American citizenship, fostering a keen interest in the detailed study of our government, encouraging young citizens to maintain our form of government and develop an understanding of American traditions and a belief in the United States.

Congratulations Luke and Reed and a special thank you to the American Legion for sponsoring our students.

Luke Dionne

Reed Grunder

Teen Intervene - Lourdes ADEPT

The Lourdes Alcohol and Drug Education Prevention Team (ADEPT) works in conjunction with schools and community agencies to provide services to youth and families.

The Teen Intervene program of ADEPT is a three-session, individualized brief intervention program designed specifically for youth who are experiencing mild to moderate problems associated with alcohol or other drug use. The program provides education, support and guidance for teens and their parents. Through this brief intervention model of care, youth work one-on-one with a counselor to identify and change their choices and behaviors.

Ideal candidates for Teen Intervene are in grades 7-12. For more information, contact Scott Korn, 584-3111 or Scott.korn@lourdes.com or Erin Monroe, 584-3112 or Erin.monroe@lourdes.com.

- SAVE THE DATE -

OCTOBER 24, 2014

Chenango Valley CSD 9th Annual Alumni Recognition Dinner & Auction

Alumni Honorees:

Ken Gay
John Reid
Mark Wilson

Community Honorees:

Elaine Pierce
John Pierce
Garry Scutt

Watch for ticket information in the September
Newscaster and on the district website:
www.cvcasd.stier.org

CV Food Pantry

What: a nonperishable food pantry available year round to CV residents

Where: CV high school
(pick up is in back of CVHS by the football field)

How: Call CV guidance office 762-6918 or your school social worker to make an appointment time to pick up food for your family (information is confidential)

Who: Any CV resident in need of food

When: The pantry is open year round: no drop-ins

Please call to set up an appointment for food
Summer hours are limited.

Questions:

Jackie Arnold, 762-6924 or Judy Hayes, 762-6921

3rd Quarter Honor Roll

Grade 7

Nathan Aylward
Nicholas Baer
Tyler Benedict
William Blewett
Destiny Bowers
Alyvia Brown
Abigail Buckley
Audrey Calica
Ethan Cooper
John Corbin
Tara Crissman
Rachel Cron
Katie Doan
David Dodson
Rose Eccleston
Joshua Fendick
Shane Follette
Kaitlyn Guelzow
Christy Hanson
Grace Harrington
Mary Hibbard
Macklyn Hogan
J-Lah Jackson
Travis Kraack
Liam Lewis
Thomas Love
Baylee Merrill
Michael Mettler
Retta Mosher
Cody Nagle
Nicholas Norton
Hannah Profit
Kayla Ranucci
Ashley Rogers
Nicholas Roser
Jayna Ross
Harley Sarvey
Madisyn Savage
Tori Schreiber
Daniel Schuldt
Ryan Small
Calista Smith

Nathan Smith
Ryan Spence
Joshua VanBarriger
Mikayla Warner
Bryanna White
Angelina Williams
Elijah Williams

Grade 8

Kiana Archer-Cronk
Cameron Ashman
Amethyst Baker
Alyssa Benninger
Addelynn Bixby
Webb Botting
Patrick Buchinsky
Riley Buckland
Benjamin Cease
Rebekah Courtright
Brianna Dayton
Alexis Demas
Sarah Dorn
Maria Forbidussi
Dominic Francavilla
Cora French
Trenton Gates
Marlaina Giurastante
Christina Gladhill
Cassidy Golden
Molly Grady
Mark Inzhirov
London Jeter
Elizabeth Kimble
Matthew Klein
Kristapher Lindsey
Isabella LoVuolo
Kaitlyn Mach
Zackary MacLaren
Justin Markoff
Emily Monk
Russell Nelson

Danielle Paulhamus
Jackson Retzlaff
Jessica Riegal
Madison Riley
Craig Salzman
Devin Sawyer
Dustin Schmidt
Christofer Schmits
Mackenzie Showers
Colleen Smith

Kelly Smith
Madison Smith
Chace Snyder
Keira Strong
Joseph Testani
Emily Velez
Benjamin Venuti
Jacob Willis
Julianne Worden

Grade 9

Cameron Auchinachie
Alexis Brito
Martin Buchinsky
Mark Burchett Jr
Eric Castellucci
John Cemay
Jennica Crisman
Victoria DiRienzo
Sean Dundon
Samantha Ferry
Emily Friends
Miranda Goldstone
Corey Hanson
Zoe Hause
Nicole Heatherman
Megan Heifferon
Morgan Jamieson
Savanah Judd
Casey Lorenc
Nicholas Marinaro

Garrett Miller
Bailey Reardon
Logan Riley
Kyle Skinner
Tyler Smith
Lindsay Thornton
Carter Welch
Jeremy Whitney
Jeffrey Worden

Grade 10

Stephen Aylward
Tanner Beagell
Kyle Briggs
Devon Buckland
Allison Button
Abigail Carr
Jennifer Carr
Rebecca Chamberlain
Sarah Chandler
Austin Crissman
Michael Distin
Rohit Duggal
William Eccleston
Chelsi Evans
Amber Falcheck
Sarah Fernald
Mark Gallo
Briana Kellar
Nicholas Mace
Suehaidee Masso
Morgan Miller
Sophie Miller
Chase Page
Shiv Patel
Emily Schmits
Jamie Smith
Sharon Smith
Abigail Snyder
Kevin Taylor

Grade 11

Victoria Austin
Brenda Barry
Gabrielle Becker
Jordan Broughton
Megan Broughton
Gavin Brown
Lillian Brown
Madison Cline
Benjamin Daniels
Elizabeth Decker
Rachel Fadden
Danielle Forbidussi
Shantel Francis
Brandon Greiner
Reed Grunder
Christian Hart
Tess Hatton
Michaela Hensel
Jacob Hertzog
Jordan Hundley
Lawrence Iacona
Timothy Johnson
Courtney Kushner
Casey Leadbeater
McKenzie Lynch
Rebecca Mach
Malori Meddleton
Elma Muric
Valerie Nguyen
Breanna Nowetner
Abigail Palmer
Dominick Potter
Daniel Reppard
Caroline Smith
Gabrielle Stevenson
Alaena Sullivan
Nicholas Venuti
Sarah Volk

Grade 12

Chantel Adams
Bethany Bertram
Shane Callan
Zachary Cole
Ryan Corey
Nathan Cower
Caitlin Crisman
Thomas Dundon
Amer Dzaferovic
Adam Ellenberger
David Ellenberger
Cortez Evans
Jason Fehr
Kayla Galusha
Eugene Gorman III
Devon Harris
Bailey Hoadley-Brown
Samantha Johnson
Jessup Lints
Christopher Marean
Alexis Osborne
Jack Proutey
Jacob Raichlin
Shane Robinson
Danyelle Rogers
Karoline Ross
Karlton Ruf
Catherine Schaum
Nicholas Schuldt
Natalie Spear-Meade
Ashleigh Weir

3rd Quarter High Honor Roll

Grade 7

Alia Arnold
Catherine Ashman
Alexa Attleson
Sara Bozuhoski
Eric Brom
James Bush
Ellis Cleveland
Shane Culver
Faith Fassett
Kayla Ferris
Dylan Ferry
Sabrina French
Hannah Frey
Jacklyn Hardler
Kaitlyn Hardler
Brady Hope
Ryan Houseknecht
Morgan Jones
Jeremy Kellam
Nathan Klein
Brittany Kropp
Edward Kuklo
Sarah Lamoreaux
Natalie Lehr
Nathan Lehr
Andy Li
Marina Maerkl
Marc Marion
Jennifer McLaughlin
Kendyll McMahon
McKenna Miller
Diamond Ming
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
Taylor Trout
Mallorie Turner
Peyton VanSoest
Kara Watson
John-Paul Webster
Caitlin Whiting
Carter Wilson
Katelyn Wood
Brianna Yang
Camryn Zaic

Grade 8

Ty Abell
Madeline Broderick
Alaina Carman
Natalie Ehrensbeck
Patrick Giblin
Owen Gillette
Hannah Grunder
Abigail Hamilton
Elaine Hamilton
Jenna Hanyon
Mia Hause
Peter Jensen
Ian Keldon
Brenna King
Kayla Lopez
Lauren Marble
Lian McGuane
Grace McManus
Jonathan Miller
Emma Moore
Morgan Odgers
Matthew Pecha
Linsey Reardon
Jacquelyn Ruf

Roy Santa Croce
Jocelyn Schell
Kathleen Schultz
Anna Stacey
Madison Stockmaster
Noah Stroka
Tara Terpstra
Kelly Thompson
James Wyatt

Grade 9

Kit Cheng
Matthew Cole
Chandler Courtright
Andrew Cronin
Shannon Giblin
Karl Grunder
Kevin Hammond
Nathaniel Hopper
Nathan Marble
Alexis Phillips
Lauren Rice
Mikayla Rogers
Tyler Sanderhoff
Brendyn Savage
Elizabeth Selby
Chad Simmons Jr
Christopher Singleton
Cameron Smith
Christopher Vegiard
Charles Wilkins
Kimberly Winans

Grade 10

Margaret Gross
Abigail Lane
Mallory Mailen
Cydney Mallery
Mark Mullins
Kelsilyn Norman
Bailey VanSoest
Matthew Wells
Emma Yannuzzi

Grade 11

Ruth Crissman
Kaleb Green
Connor Harvey
Kyra Heatherman
Rhianna Henson
Harold Jones V
Charles Kane
Juliet King
Colton Miller
Shane Moriarity
Victor Mulligan
Stephanie Orzelek
Sarah Raichlin
Jacob Rossie
Amber Wallach
Kaitlyn Yurenda

Grade 12

John Anderson Jr
Brian Ball
Gannon Connors
Maria Giurastante
Emily Heifferon
Brandy Illsley
Chantelle Judd
Mikayla Kilts
Julie LeVonne
Tristan Mace
Damiana Mellen
Gabrielle Mellen
Sarah Munson
Matthew Personius
Victoria Pipher
Nyasia Rice
Adrienne Scala
Kelsey Smith
Emma Snyder
Olivia Wickham

Honors with Distinction

Grade 9

Shai-ana Bess
Nicole Blance
Bradley Blewett
Zachary Carr
Sean Corey
Emma Crooks
Jessica Feyler
Mariah Galli
Kevin Grady
Robert Gross
Samuel Hatton
Matthew Igo
Jessica Kellam
Brandon Kipp
Hollis Krisko
Gunnar Madison
Daniel Norris
Spencer Peters
Jack Riegal
Spencer Root
Meg Rossie
Rachel Seifert
Mackinaw Shutt
Kesondra Stafford
Sarah Trick
Aaron Trumino

Grade 10

Rudy Cen
Erin Culver
Ethan Elliott
Michaela Gay
Trisha Illsley
Owen Klepfer
Kerri Kunkel
Jacob Lehr
Melissa Marean
Cassidy O'Brien
Carlee Ostrom
Nicholas Ostrom
Nicholas Pert
Ryan Phillips
Ciara Sherling
Jenna Simons

Grade 11

Jared Cornell
Jenna Decker
Luke Dionne
Emily Hammond
Trevor Hope
Kristen Igo
Sonja Jensen
Caitlin Mellen
Oliver Mohr
Julia Peters
Brittany Rose
Olivia Trumino
Zachary Wyatt

Grade 12

Rebecca Belo
David Bremer
Miranda Currier
Hannah Elliott
Courtney Fitzgerald
Margaret Galatioto
Rachel Guth
Natalie Hawkes
Taylor Hayes
Calahan Jones
Sarah Kellogg
Jennifer Kipp
Denae Moyer
Corrine Muccio
Bryan Pert
Antonina Poplawski
Monika Roznere
Michael Spena
Madeline Staiger
Almasa Talovic
Mehmed Talovic
Courtney Tester
Mikayla Torrey
Kayla Truxal

4th Quarter Honor Roll

Grade 7

Nathan Aylward
Nicholas Baer
Tyler Benedict
William Blewett
Destiny Bowers
Alyvia Brown
Audrey Calica
Ellis Cleveland
Tara Crissman
Rachel Cron
Katie Doan
David Dodson
Rose Eccleston
Joshua Fendick
Dylan Ferry
Shane Follette
Kaitlyn Guelzow
Christy Hanson
Mary Hibbard
Brady Hope
J-Lah Jackson
Morgan Jones
Travis Kraack
Tyler Lamando
Sarah Lamoreaux
Michael Mettler
Angelo Montemagno
Retta Mosher
Cody Nagle
Nicholas Norton
Rebekah Ray
Kathrine Regan
Ashley Rogers
Jayna Ross
Harley Sarvey
Madisyn Savage
Stephanie Showers
Calista Smith
Nathan Smith
Bryanna White
Katelyn Wood
Camryn Zaic

Grade 8

Ty Abell
Cameron Ashman
Amathyst Baker
Alyssa Benninger
Addelynne Bixby
Webb Botting
Patrick Buchinsky
Riley Buckland
Rebekah Courtright
Matthew DeLaney
Alexis Demas
Maria Forbidussi
Dominic Francavilla
Cora French
Preia George
Patrick Giblin
Marlaina Giurastante
Christina Gladhill
Molly Grady
Murissa Greiner
Mark Inzhirov
Erica Kaufman
Matthew Klein
Isabella LoVuolo
Kaitlyn Mach
Zackary MacLaren
Justin Markoff
Delany McDonald
Ryan Mellen
Emily Monk
Russell Nelson
Morgan Odgers
Jackson Retzlaff
Jessica Riegel
Madison Riley
Roy Santa Croce
Devin Sawyer
Christofer Schmits
Noah Seidel
Colleen Smith
Madison Smith
Chace Snyder
Haley Spencer

Joseph Testani
Emily Velez
Benjamin Venuti
Jacob Willis
Julianne Worden

Grade 9

Cameron Auchinachie
Alexis Brito
Martin Buchinsky
Kit Cheng
Meghan Cooley
Kyle Corey
Chandler Courtright
Jennica Crisman
Victoria DiRienzo
Sean Dundon
Samantha Ferry
Emily Friends
Samantha Hardee
Zoe Hause
Nathaniel Hopper
Savanah Judd
Matthew Livingston
Casey Lorenc
Nathan Marble
Nicholas Marinaro
Garrett Miller
Tyler Mosher
Bailey Reardon
Brendyn Savage
Gabrielle Siedlecky
Chad Simmons Jr
Kyle Skinner
Austin Smith
Lindsay Thornton
Christopher Vegiard
Carter Welch
Jeremy Whitney
Charles Wilkins
Kimberly Winans
Jeffrey Worden

Grade 10

Stephen Aylward
Tanner Beagell
Kyle Briggs
Abigail Carr
Jennifer Carr
Rebecca Chamberlain
Sarah Chandler
Rebecca Clark
Jenna Conrow
Austin Crissman
Audrey DeLarco
Michael Distin
Rohit Duggal
Chelsi Evans
Jessica Fitzgerald
Mary Galatioto
Mark Gallo
Kayla Guth
Jacob Jahelka
Briana Kellar
Lea Kochis
Nicholas Mace
Kelly Madden
Mallory Mailen
Sophie Miller
Donald Moore Jr
Connie Nguyen
Shiv Patel
Bailey Raker
Emily Schmits
Sharon Smith
Abigail Snyder
Kevin Taylor
Veronica Wickwire

Grade 11

Victoria Austin
Anna-Marie Betkavsky
Gavin Brown
Madison Cline
Benjamin Daniels
Danielle Forbidussi
Shantel Francis

Casey Gorman
Brandon Greiner
Christian Hart
Chelsea Henige
Michaela Hensel
Jordan Hundley
Timothy Johnson
Charles Kane
Courtney Kushner
Tobias Lanfear
Casey Leadbeater
Katelyn Lewis
Paxton Lewis
McKenzie Lynch
Rebecca Mach
Malori Meddleton
Valerie Nguyen
Breanna Nowetner
Dominick Potter
Sarah Raichlin
Daniel Reppard
Kolby Ross
Caroline Smith
Alaena Sullivan
Sarah Volk
Amanda Zeggert

Grade 12

Kayle Andrews
Bethany Bertram
Matthew Carender
Zachary Cole
Gannon Connors
Ryan Corey
Nathan Cower
Caitlin Crisman
David Ellenberger
Tasha Empet
Jason Fehr
Juvelee Finch
Eugene Gorman III
Rachel Guth
Devon Harris

Samantha Johnson
Chantelle Judd
Jessup Lints
Allison Miller
Amanda Orso
Alexis Osborne
Shane Robinson
Karoline Ross
Catherine Schaum
Emma Snyder
Natalie Spear-Meade
Jordan VanNamee
Ashleigh Weir
Olivia Wickham
Joshua Williams

4th Quarter High Honor Roll

Grade 7

Alia Arnold
Catherine Ashman
Alexa Attleson
Sara Bozuhoski
Eric Brom
James Bush
Shane Culver
Faith Fassett
Kayla Ferris
Sabrina French
Hannah Frey
Jacklyn Hardler
Kaitlyn Hardler
Ryan Houseknecht
Jeremy Kellam
Nathan Klein
Brittany Kropp
Edward Kuklo
Natalie Lehr
Nathan Lehr
Andy Li
Thomas Love
Marina Maerkl
Marc Marion
Jennifer McLaughlin
Kendyll McMahan
McKenna Miller
Diamond Ming
Hallie Morgan
Elizabeth Morton
Leann Mulligan
Carly O'Brien
Hunter O'Connor
Madison Perrault
Taylor Potenziano
Alexis Randis
Jeffrey Rice
Mackenzie Rios
Marrissa Rogers
Breanen Rought
Lucas Scott
Erin Skinner
Ryan Spence
Taylor Trout

Mallorie Turner
Peyton VanSoest
Kara Watson
John-Paul Webster
Caitlin Whiting
Carter Wilson
Brianna Yang

Grade 8

Kiana Archer-Cronk
Madeline Broderick
Alaina Carman
Natalie Ehrensbeck
Owen Gillette
Hannah Grunder
Abigail Hamilton
Elaine Hamilton
Jenna Hanyon
Mia Hause
Peter Jensen
Ian Keldon
Brenna King
Kristopher Lindsey
Kayla Lopez
Lauren Marble
Lian McGuane
Grace McManus
Jonathan Miller
Emma Moore
Matthew Pecha
Linsey Reardon
Jacquelyn Ruf
Craig Salzman
Jocelyn Schell
Kathleen Schultz
Kelly Smith
Anna Stacey
Madison Stockmaster
Noah Stroka
Keira Strong
Tara Terpstra
Kelly Thompson
James Wyatt

Grade 9

John Cemay
Matthew Cole
Andrew Cronin
Kevin Hammond
Nicole Heatherman
Megan Heifferon
Spencer Peters
Alexis Phillips
Tyler Sanderhoff
Rachel Seifert
Elizabeth Selby
Christopher Singleton
Cameron Smith

Grade 10

William Eccleston
Abigail Lane
Cydney Mallery
Suehaidee Masso
Mark Mullins
Chase Page
Bailey VanSoest
Emma Yannuzzi

Grade 11

Brenda Barry
Megan Broughton
Ruth Crissman
Kaleb Green
Reed Grunder
Tess Hatton
Kyra Heatherman
Rhianna Henson
Harold Jones V
Juliet King
Colton Miller
Shane Moriarity
Victor Mulligan
Stephanie Orzelek
Brittany Rose
Jacob Rossie
Amber Wallach
Kaitlyn Yurenda

Grade 12

John Anderson Jr
Brian Ball
Shane Callan
Thomas Dundon
Kayla Galusha
Maria Giurastante
Emily Heifferon
Brandy Illsley
Mikayla Kilts
Sarah Munson
Victoria Pipher
Nyasia Rice
Karlton Ruf
Adrienne Scala
Nicholas Schuldt
Kelsey Smith

Honors with Distinction

Grade 9

Shai-ana Bess
Nicole Blance
Bradley Blewett
Zachary Carr
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
Lauren Rice
Jack Riegal
Mikayla Rogers
Spencer Root
Meg Rossie
Mackinaw Shutt
Kesondra Stafford
Sarah Trick
Aaron Trumino

Grade 10

Rudy Cen
Erin Culver
Ethan Elliott
Michaela Gay
Margaret Gross
Trisha Illsley
Owen Klepfer
Kerri Kunkel
Jacob Lehr
Melissa Marean
Kelsilyn Norman
Cassidy O'Brien
Carlee Ostrom
Nicholas Ostrom
Nicholas Pert

Ryan Phillips
Ciara Sherling
Jenna Simons
Matthew Wells

Grade 11

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

Grade 12

Rebecca Belo
David Bremer
Miranda Currier
Hannah Elliott
Courtney Fitzgerald
Margaret Galatioto
Natalie Hawkes
Taylor Hayes
Calahan Jones
Sarah Kellogg
Jennifer Kipp
Julie LeVonne
Tristan Mace
Damiana Mellen
Denae Moyer
Corrine Muccio
Matthew Personius
Bryan Pert
Antonina Poplawski
Monika Roznere
Michael Spena
Madeline Staiger
Almasa Talovic
Mehmed Talovic
Courtney Tester
Kayla Truxal

Athletics

From the CV Athletic (Booster) Club

The CV Athletic Club is preparing for the upcoming school year. We'll be continuing our monthly meetings over the summer and are in process of our membership drive, fall sports program development, and creating a new web site!

This year will be again be offering the all-season Warrior Pass membership option. This pass allows access to any regular season home game where an admission fee is charged – excluding playoff games (STAC/sectionals, etc.) or tournaments. When presented at the ticket booth, the Warrior Pass will allow admission.

The Booster Club provides support for our athletic teams in a variety of ways. This past year, membership and fundraising activities allowed the Club to support many financial requests, including windshirts for the golf team, a training aid for volleyball, and a functional trainer for the weight room.

We are also proud that the Booster Club was able to continue the traditions of providing four \$250 awards to selected seniors, contributing to lacrosse, sponsoring awards nights, and providing other clubs with fundraising opportunities.

On the next page of this Newscaster is the CVAC (Booster Club) membership form. Please take a moment to become a member. Your membership helps to support CV sports teams and related activities. Your membership really does count, and we cannot support our athletic community without your involvement and membership.

Thank you, and have a great summer.

Mike Distin
President
CVAC (Booster Club)

Two sign letters of intent for athletic scholarships

Seniors Kelsey Smith and Brian Ball recently signed letters of intent indicating their acceptance of athletic scholarships. Kelsey has accepted a scholarship for the LeMoyné College swim team, and Brian accepted a scholarship to play lacrosse at Roberts Wesleyan College. A reception for both was held in the High School library, where family, friends, coaches and teammates gathered to offer their congratulations.

Kelsey Smith is joined by her family as she signs her scholarship letter for the LeMoyné College swim team.

Brian Ball signs his letter of intent for the Roberts Wesleyan College lacrosse team as his family looks on.

Chenango Valley Athletic Club

2014 - 2015 Membership & Warrior Pass Enrollment Form

Our Website is Coming Soon:

www.cvwarrriors.com

Member Name:			CVAC Member No. (CVAC Use Only):	
Alternate Member Name (Spouse or Partner):				
Street Address:		City:	State:	Zip:
Primary Phone No.	Alternate Phone No.	Email Address:	Alternate Email Address:	

Please consider volunteering for your Athletic Club. Please note below if you can assist with the following:

Concession Stand	<input type="checkbox"/>	Raffle Tickets	<input type="checkbox"/>	Are there other ways you can help? Let us know:
------------------	--------------------------	----------------	--------------------------	---

Please list all MS/HS students in the family and the sports they will play in 2014-2015 Athletic Seasons:

Student Name:	Grade:	Fall Sport:	Winter Sport:	Spring Sport:
Student Name:	Grade:	Fall Sport:	Winter Sport:	Spring Sport:
Student Name:	Grade:	Fall Sport:	Winter Sport:	Spring Sport:
Student Name:	Grade:	Fall Sport:	Winter Sport:	Spring Sport:
Student Name:	Grade:	Fall Sport:	Winter Sport:	Spring Sport:

Two membership options to choose from -(Please check choice 1 or 2):

<input type="checkbox"/> (1) Traditional Membership	Membership-Only Cost: \$15 for Individual/Family
<input type="checkbox"/> (2) Warrior Pass - Choose Option Below	All-season Warrior pass includes membership fee and allows access to all regular season home games where an admission fee is charged!! Pass must be presented for entry. Does not include access to any home play-off games, sectionals, or tournaments.
<input type="checkbox"/> Family pass (2 adults and up to 4 youth passes): \$40.00	
<input type="checkbox"/> Two person pack (1 adult pass and 1 student pass OR 2 adult passes): \$30.00	
<input type="checkbox"/> Single Adult pass: \$20.00	<input type="checkbox"/> Senior (62 or Older) Adult pass: \$10.00
<input type="checkbox"/> Student pass: \$15.00	

Adult or Senior Adult Family Member Name:	
Adult or Senior Adult Family Member Name:	
Student Family Member Name (1):	Student Family Member Name (2):
Student Family Member Name (3):	Student Family Member Name (4):
Please make your checks payable to: CV Booster Club	
Passes will be mailed or available before 1st Fall Sport Event to be picked up in person.	

Completed forms & membership fee can be turned in at any Booster Club meeting or mailed to:

Tom Moss
4 Hinds Street
Binghamton, NY 13901
607-760-9624

SPRING SPORTS ALL-STARS

★ Baseball

All-Conference:

Matt Personius
Kolby Ross

★ Boys Track & Field

All-Conference:

David Trudeau

All-Division:

Ethan Elliott

★ Academic All-Stars

Baseball - Trevor Hope
Boys Track & Field - Mehmed Talovic
Girls Track & Field - Hannah Elliott
Lacrosse - Jared Cornell
Softball - Emily Hammond
Tennis - Michael Spena

★ Girls Track & Field

All Division:

Hannah Elliott
Maria Giurastante
Natalie Hawkes

★ Lacrosse

All-Stars:

Brian Ball
Ryan Corey
Bryan Pert
Nick Pert

★ Scholar Athlete Teams

Boys Tennis
Boys Track & Field
Girls Track & Field
Softball

★ Softball

All-Conference:

Dani Forbidussi
Chelsea Henige
Jenny Kipp
Alexis Phillips

All Division:

Tess Hatton

★ Sportsmanship Award

Baseball - Zach Cole
Boys Track & Field - Luke Dionne
Girls Track & Field - Briana Kellar
Lacrosse - Reed Grunder
Softball - Sarah Munson
Tennis - Connor Harvey

David Trudeau earns STAC championship

Congratulations to senior David Trudeau, who recently won the STAC conference championship in the 400-meter dash.

David has been a standout on the boys track team and will attend BCC this fall.

Keep on running, David!

400-meter STAC conference champ
David Trudeau

Matt Personius named WBNG-TV Academic All-Star

Senior Matt Personius was named a WBNG-TV Academic All-Star in May.

A star member of the CV baseball team, Matt has set the school's all-time career records for stolen bases and triples.

He plans to attend SUNY-Cortland this fall to study physics.

Academic All-Star Matt Personius

Athletics

Coaches vs. Cancer raises funds for a worthy cause

The CV lacrosse team led the effort by all of our spring sports teams in raising money for the American Cancer Society. The "Coaches vs. Cancer" program collected donations at several CV athletic events and players sold the wristband shown at right.

In the photo above, the varsity lacrosse team held up signs during halftime of a recent game to spell "Together we can help fight cancer. Please donate."

Baggataway 2014

The American Indian term Baggataway translates into "great gathering of lacrosse." Just as the founding fathers did long before European settlement of America, the CV lacrosse community came together on a beautiful Saturday to celebrate the "creator's game." Activities kicked off with the second annual youth clinic, where players from all youth levels, K-2, 3-4 & 5-6 were tutored by active varsity players and alumni coaches.

At the end of the session Cam Fedish and Kyle Moyer spoke to participants about their experiences playing in and winning the NCAA Division II National Championship in 2013 as part of the LeMoyne Dolphins lacrosse squad. Participants also heard from special guest Matthew Pratt, a Chenango Forks graduate who won two NJCAA Championships at Onondaga Community College before playing for Syracuse University, where he was in the 2013 National Championship. Matt shared his advice to young players about following their dreams and never giving up, and reminded them that there is always someone else out there working just as hard as you, who wants the same thing. The day concluded with the second semi-annual CV Lacrosse Alumni game. Former players from across the history of CV's teams participated, with the game being decided in overtime.

I would like to extend a personal thanks to all the alumni and active players who helped work throughout the day. But most important, I'd like to thank the parents and the young players for not only participating in our event but for being involved in CV's program. It is because of our strong youth-based program that our athletic teams can continue to compete in the ever-competitive Section IV. I encourage all players, young and old, to work the wall during your off-season and look forward to seeing everyone next school year.

- Coach Ruf

Music & Arts

Ice Cream Social & Band Concert brings CV community together

The CV Music Department and the The BaCh of CV extend their thanks to the CV community for supporting the annual Ice Cream Social and Band Concert.

Families and friends relaxed on the back lawn of the high school and enjoyed an evening of wonderful music and ice cream treats. Providing musical entertainment were the very talented students in the Chenango Bridge Elementary fifth and sixth grade combined Concert Band, and the Middle School and High School Concert Bands.

A "Triple Scoop of Thanks" goes out to all our hard-working volunteers, those who contributed baked goods, the custodial staff, and those who pitched in at a moment's notice. You all worked tirelessly to help make the evening run smoothly. Your wonderful teamwork that made for a successful event!

The "Bottles for BaCh" bottle/can collection program at concerts has been a success and will be continued throughout the next school year. There is also a new BaCh collection box located in the High School parking lot. (See page 23.) Thank you for your donations!

HS Choir performs at Darien Lake Festival

The High School Choir warmed up before a performance at the Darien Lake Music Festival on May 10. The choir received a rating of Gold with Distinction and an average rating of 95/100 from the two judges. Senior baritone Devon Harris received the Outstanding Soloist in the HS Choral Category.

Music & Arts

Bottles for BaCh collection box

Eighth-grade accelerated instrumental music students show off the new Bottles for BaCh collection box that is now located in the High School parking lot.

Donations of deposit cans and bottles can be dropped off any time. Proceeds benefit the students in our band, chorus and the-ater programs. Thank you for your continued support.

Students' artwork in da Vinci show

Sixteen students from Ms. Krwczyk's Middle School art classes were selected to participate in the 2014 da Vinci Art Show at the Broome County Public Library. The students, who were honored at an opening reception May 3, are:

Eric Brom
Kayla Ferris
Mia Hause
Edward Kuklo
Mark Inzhirov
Hallie Morgan
Leann Mulligan
Carly O'Brien
Madison Perrault
Megan Proutey
Linsey Reardon
Jeffrey Rice
Kelly Smith
Haley Spencer
Tara Terpstra
Bryanna White

Students' veteran-themed art in Broome County building

Legislators Stephen Flagg, District 1, left, and Jerry Marinich, District 10, right, stand in front of CV students' artwork on display in the County Office Building.

A Veterans of Distinction ceremony was held May 15 at the offices of the Broome County Legislature to unveil veteran-themed artwork created by local students. Students in Ms. Krawczyk's eighth grade art class along with one eleventh-grader participated in the event. The artwork will be on display in the legislative conference room throughout the summer.

Students contributing were: Allen Doan - grade 8, Amathyst Baker - grade 8, Cora French - grade 8, Linsey Reardon - grade 8, Kristen Reistetter - grade 11, and Craig Salzman, grade 8.

Student heads to Europe for music

CV student Ruth Crissman, pictured at right, will spend two and a half weeks in Europe this summer as part of the American Music Abroad program.

Ruth will visit Germany, Austria and the Czech Republic.

Camp scholarship winners

Summer Music Camp scholarship winners, l-r: Elaine Hamilton, Rusty Nelson, Natalie Ehrensbeck, Abby Lane and Grace McManus.

As you can see, the rain didn't dampen Port Dickinson's patriotic spirit for the annual Flag Day celebration. The entire school gathered in the gymnasium to sing several songs and salute our nation's flag.

Chenango Bridge Elementary

Tamara Ivan, principal

It's hard to believe that the 2013-2014 school year is over. What a year it has been! From learning a new way of thinking about math to exploring the universe in the Digital Dome, we have kept a strong academic focus. We continued to promote programs such as Olweus, the Mileage Club and the Reading Promise while forming new activities as well.

The entire staff of Chenango Bridge would like to wish our sixth grade students who will be the CV High School graduating class of 2020 the best as they venture on to middle school. I would also like to recognize and thank our retiring staff members: Mrs. Latopolski - social worker, Ms. Keene - grade six classroom teacher, Mrs. Weisel - grade five special education, Mrs. Crowle - music teacher, and Mrs. Walker and Mrs. Zigmont - aides. Each of them will be deeply missed for their dedication to and support of all students.

It is also important to thank all of the many volunteers, especially the CB PTA for their continued support and generosity. Many of our programs would not be possible without their help. Finally, I would like to thank all of the wonderful students and families I have met as the principal at Chenango Bridge. It has truly been a privilege to get to know and work with you. I look forward to continuing to do so as the Director of Curriculum. I hope you all have a restful, enjoyable summer, and I am sure you will all give a warm welcome to Mrs. Hammond, who will soon take over as principal.

Wax Museum brings historical figures to life

In two lively performances, fourth-graders from Mrs. Vesci's and Mrs. Walsh's classes brought famous people from history to life in the annual Wax Museum show. Students portrayed such figures as Babe Ruth, Marilyn Monroe, Harry Houdini, Elvis, King Tut and George Washington. Each student dressed as their selected person and gave a brief summary of the person's life. The show was tied together with dancing, music and jokes. The Wax Museum is the culminating activity in the students' biography research project, which is part of their ELA curriculum.

Math fun helps students prepare

The entire fourth grade enjoyed a unique way to get ready for their state math exams.

Teachers had the students wear different word problems on their shirts, then search out the classmates wearing the same problem to form a team. In teams, they worked to solve the multi-step problems.

Drum Circle time

After reading "Walk Two Moons" by Sharon Creech, students from Mrs. Zanol's 5th grade class had a fun time re-creating a Native American Drum Circle with Mrs. Crowle in music class.

Chenango Bridge Elementary

Continuing a B-Mets game tradition

Members of the Chenango Bridge Elementary School Chorus, under the direction of Mrs. Crowle, sang the National Anthem at the Binghamton Mets game on May 9. This was the 17th year that a CB Chorus sang the Star Spangled Banner for a B-Mets game!

Science Fair, Art Show & Basket Raffle

It's billed as Chenango Bridge Elementary's biggest event of the year, and it certainly didn't disappoint this year. The school's annual Science Fair had 268 participants, along with many others who had artwork on display in the hallway Art Show. The basket raffle helped round out the event, which drew hundreds of students, parents and family members.

The Science Fair is mandatory for fifth- and sixth-graders and optional for fourth-graders. Mrs. Beylo teaches them the Scientific Method in January and February as part of Science Lab, and provides simple examples of projects they can do. Awards are not given, though all students receive a certificate of participation and a ribbon.

Baskets for the raffle were provided by each class, with proceeds going towards the end-of-year carnival. The raffle is run by Ms. Keene and the student government. The art show, run by Mrs. Cadden, displays many pieces of art the students have done in class. The PTA held a concession stand, offering pizza, drinks and snacks.

Learning the moves in Chess Club

The Chenango Bridge Chess Club met after school on late bus nights. The club, which includes boys and girls in grades four through six, typically runs from November through May. There is a beginners club and an experienced club. A March madness tournament every year in spring recognizes the top three students in each group.

The club, advised by Mr. Hazilla, also has an end-of-club party for all players. It's an enjoyable and educational experience for all students involved.

l-r: Damon Potter, Ethan Rogers, Caelynn Edwards. Ethan was champion of the Beginners Club.

l-r: Jim Hart, Brett Salzman, Colin Perney. Brett was champion of the Experienced Club for the 2nd year in a row!

Middle School

Eric Attleson, principal

Middle School Highlights:

Chenango Bridge sixth-graders visited the Middle School in early June for an orientation. The students had the opportunity to ask our eighth-graders questions and were then given a tour of the school.

Congratulations to the 47 students inducted into the National Junior Honor Society on June 11. Thank you to Mrs. Schmitz, advisor, for organizing the prestigious ceremony. A big thank you also to our Middle School Awards Committee; Mrs. Kresge, Mrs. Balles and Mr. Stanton for organizing the program.

I wish the eighth grade students much success as they enter their freshman year of high school. We also look forward to seeing the incoming seventh-graders and the returning eighth-graders at the Middle School Annual Picnic and Orientation on Monday, August 25 at 5 p.m. in the High School Auditorium. Student schedules and locker assignments will be handed out at the picnic.

I would like to sincerely thank the entire Middle School community for its continued support throughout the school year. I wish you and your family a safe and relaxing summer.

Upcoming Events in the Middle School:

- Friday, August 1 - Letters will be mailed home with Middle School information for the beginning of school.
- Monday, August 25 – Middle School Annual Picnic and Orientation – 5 p.m., High School Auditorium.
- Thursday, September 4 – First day of school.

47 inducted into National Junior Honor Society

Forty-seven new members were inducted into the Chenango Valley Chapter of the National Junior Honor Society on June 11. Members of the eighth grade class are inducted based on five ideals: scholarship, leadership, citizenship, service, and character, as demonstrated by academic achievement, extracurricular activities, and as reviewed by the faculty.

To be eligible for inclusion, students must have a cumulative GPA of 89.5 for seventh grade and for the first three quarters of eighth grade. To maintain standing in the School Chapter of the National Junior Honor Society, students must maintain the 89.5 cumulative GPA and complete 15 hours of community service.

The new members of the Junior Honor Society are:

<i>Ty Abell</i>	<i>Owen Gillette</i>	<i>Peter Jensen</i>	<i>Grace McManus</i>	<i>Jacquelyn Ruf</i>	<i>Madison Stockmaster</i>
<i>Kiana Archer-Cronk</i>	<i>Marlaina Giurastante</i>	<i>Ian Keldon</i>	<i>Jonathan Miller</i>	<i>Craig Salzman</i>	<i>Noah Stroka</i>
<i>Cameron Ashman</i>	<i>Molly Grady</i>	<i>Brenna King</i>	<i>Emma Moore</i>	<i>Roy Santa Croce</i>	<i>Keira Strong</i>
<i>Addelynne Boxby</i>	<i>Hannah Grunder</i>	<i>Matthew Klein</i>	<i>Russell Nelson</i>	<i>Devin Sawyer</i>	<i>Tara Terpstra</i>
<i>Madeline Broderick</i>	<i>Abigail Hamilton</i>	<i>Kayla Lopez</i>	<i>Morgan Odgers</i>	<i>Jocelyn Schell</i>	<i>Joseph Testani</i>
<i>Alaina Carman</i>	<i>Elaine Hamilton</i>	<i>Zackary MacLaren</i>	<i>Matthew Pecha</i>	<i>Kathleen Schultz</i>	<i>Kelly Thompson</i>
<i>Natalie Ehrensbeck</i>	<i>Jenna Hanyon</i>	<i>Lauren Marble</i>	<i>Linsey Reardon</i>	<i>Kelly Smith</i>	<i>James Wyatt</i>
<i>Patrick Giblin</i>	<i>Mia Hause</i>	<i>Lian McGuane</i>	<i>Jackson Retzlaff</i>	<i>Anna Stacey</i>	

Seventh-grader wins Earth Day t-shirt

Congratulations to seventh-grader Kendyll McMahon, who won first prize in county-wide Earth Day celebration t-shirt design contest. The contest, sponsored by the Earth Day Southern Tier organization, drew 85 entries.

Kendyll’s design was used to produce t-shirts that were sold at the Earth Fest event at SUNY Broome, and the t-shirts sold out. Kendyll created the design in Mr. Krause’s Computer 7 class.

Kendyll and her design are pictured at right.

Kendyll McMahon

Middle School

Our Students of the Month "CARE" about CV

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

Students of the Month March 2014

Red Team - Madeline Broderick, Murissa Greiner
Gray Team - Tom Love, Carly O'Brien
White Team - Jacklyn Hardler, Patrick Buchinsky

front, l-r: Thomas Love, Murissa Greiner
back, l-r: Patrick Buchinsky, Jacklyn Hardler, Carly O'Brien, Madeline Broderick

Students of the Month April 2014

Red Team - Kayla Lopez, Jonathan Miller
Gray Team - Andy Li, McKenna Miller
White Team - Brittany Kropp, Lucas Scott

front, l-r: Andy Li, Kayla Lopez
back, l-r: Brittany Kropp, Lucas Scott, McKenna Miller, Jonathan Miller

Students of the Month May 2014

Red Team - Mia Hause, Noah Stroka
Gray Team - Alex Ford, Morgan Jones
White Team - Emily Velez, Baylee Merrill

front, l-r: Mia Hause, Alex Ford, Morgan Jones
back, l-r: Noah Stroka, Emily Velez, Baylee Merrill

High School

Terry Heller, principal

The 2013-14 school year has come and gone. Local and Regents exams are complete, and we had a tremendous graduation ceremony on June 27. I would like to thank everyone for a great year.

I hope everyone has a great summer vacation and I look forward to seeing the students, staff, and teachers in September. Relax and enjoy your vacation.

Yearbooks still available

If you missed the opportunity to purchase a 2014 or a 2013 CVHS yearbook, you're in luck! There are copies for both years that can still be purchased.

To purchase a copy, please contact advisor Chris Ruf at cruf@cvcasd.stier.org. But hurry, quantities are limited!

Thanks to post-prom party donors

Many thanks to the following businesses for their generous support of our post-prom party:

Bed, Bath, and Beyond
Behlog and Sons Produce

Best Bagels in Town

Binghamton Police Benevolent Assoc.

Brass Lantern Tavern

Broome County STOP DWI

Greater Binghamton New Car Dealers

Hillside Garden Center

Huff Ice Cream

Kirkwood Lions Club

Little Venice

New York Pizzeria

Phil's Gift Shop

Tom's Coffee, Cards & Gifts

Jim Roma's Bakery

Jim Rollo State Farm

Olum's

The Relief Pitcher

Ruby and Sons Jewelers

Sam's Club

Scutt's Driving Academy

Southside Yanni's

St. Paul's Church

Taylor Rental

VanCott Jewelers

Walmart

Wegmans

Dr. Whitford

And of course -- thank you to Don's Auto Parts for donating the car, which was won by Sarah Kellogg! Special thanks to the many parents and staff members who helped to set up the event and make it a huge success.

Students make 'Prom Promise'

As the school year came to a close, students participated in Students Against Destructive Decisions (SADD) activities designed to raise awareness of the consequences of drunk driving and other irresponsible behavior.

Senior Rachel Guth read a poem to her classmates about the dangers and possibly tragic outcomes of making destructive decisions. Students signed a poster in the school hallway, indicating their promise to make responsible choices.

Business donates \$500 to SADD

Local State Farm agent Jim Rollo donated \$500 to CV's SADD chapter after issuing a challenge to collect "likes" on his Facebook page. Mr. Rollo presented the check to student and staff representatives. L-r: Interim Asst. Superintendent Mary Beth Hammond, Denae Moyer, Emily Hammond, Olivia Trumino, Sonja Jensen, Jenny Kipp, Margaret Galatioto, Katie Ginalski, SADD advisor, Jim Rollo.

Spena wins typing contest -- again

For the second year in a row, senior Michael Spena won the typing competition coordinated by Mr. Krause in the business department. Runners-up included Jay Fehr, Leah Chamberlain, Melissa Greiner, Peter Jensen and Camryn Zaic.

It must be a family thing: Mike Spena's sister, Samantha, won the award two years ago.

High School

Un Voyage à la France!

Twenty two students and four chaperones left Chenango Valley April 11 for a whirlwind visit to France. The first stop was a weekend in Paris, with a half day city tour of sights such as Sacré Coeur, Montmartre, the Champs Elysées and the Eiffel Tower. The next day, the students went to Normandy to tour the house and stunning gardens of the artist, Claude Monet. Many of Monet's paintings were inspired by these beautiful gardens. The culmination of the stay in Paris was dinner in the elegant Train Bleu restaurant in a large train station. Everyone gamely tried ravioli stuffed with small snails and the duck entrée!

The following day, the students boarded the TGV, France's high speed train, for a trip across France to the small city of Castres in the southwestern region called the Tarn. Each student and adult stayed with a host family for the remainder of the time in France. While CV was having spring recess, the students in France continued to attend school. The American students were invited to participate in a variety of classes such as English, Science, Spanish, French, and Physical Education at La Borde Basse, our partner high school in Castres. The high school has more than 2,000 students and occupies several buildings including dormitories. It has a university-type schedule where students only attend school when they have classes. The American students also enjoyed the delicious lunches prepared by the chef at the high school.

Kelsilyn Norman, grade 10, strikes a yoga pose with a fabulous backdrop for her physical education assignment.

A variety of field trips around the Tarn were led by the French teachers Ariane Rosenau, Sarah Refouni, and Clémentine Stunault, who run the exchange program at Borde Basse. Students found a trip to an organic farm, an ecologically sound enterprise, and the recycling plant, Tryfil, to be informative and a source of comparison to the United States. They also toured Toulouse, the largest city in the southwest, and Albi to see the Sainte Cécile cathedral and the Toulouse Lautrec museum. A highlight of the trip was visiting Carcassonne, arguably the largest castle in Europe still with people living within the fortified walls. The long Easter weekend was spent with families and many of the students had the opportunity to travel within France and to Spain.

The students returned to the U.S. April 25 after having made lifetime memories and establishing new friendships among the students and families in Castres. Travel arrangements and the Parisian tours were made by district resident Carolyn Waffle of Certified Travel. The chaperones and students would like to thank Mrs. Waffle for her help with booking the trip. The chaperones were Mrs. Amber Henyan, exchange director, Mrs. Joanne Terwilliger, Mrs. Karen Anderson, and Mrs. Sue Pierce.

l-r: Michael Distin, Nick Pert, Mr. Stanton, Nick Ostrom, Carlee Ostrom, Abby Lane

Students say Yes! to peer education

Yes! Safe Choices for Kids is a youth leadership program focused on educating young people about the dangers of substance abuse. Approximately 35 CVHS students were involved in the program this year, under the guidance of advisor Mr. Stanton.

The program, founded by NYS Senator Thomas Libous, trains middle and high school students to serve as peer educators and positive role models for younger students. Sixteen of our student volunteers attended a recent Yes! banquet. Some of the attendees are pictured in the photo at left.

Hats off to the CVHS Class of 2014!

Directory

CV School District Main Number 762-6800

Board of Education

Gerald G. Abbey Jr., Pres.....	722-5474
Jason Aurelio.....	765-8610
Stephen Carr.....	760-9605
Stuart W. Elliott, V.P.	648-6061
John Hussar.....	773-8196
Terrence M. Kane.....	648-4499
Lynn M. Kaufman.....	221-6240
Joel Luchun.....	722-1589
Michelle Porterfield Wilson.....	648-5544

Superintendent of Schools

David Gill 762-6810

Assistant Superintendent of Schools

Elizabeth DiCosimo..... 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

Chenango Bridge 762-6950

Attendance	762-6954
Health Office.....	762-6952

Middle School 762-6902

Attendance	762-6931
Health Office.....	762-6911
Homework Hotline – Grey	762-6870
Homework Hotline – Red.....	762-6872

High School 762-6900

Attendance	762-6931
------------------	----------