

On February 8, the State of New York celebrated "P.S I Love You Day". This was the 4th year in a row that OHMS celebrated it. Students and staff were asked to wear purple to show their peers that no matter what group we hang out with or what our interests may be, we are all here for one another and there is always a support network here for us. Led by Ms. Castracane's and Ms. Tooley's 6th grade ELA classes, students partook in a Project Based Learning opportunity where they investigated the devastating effects bullying can have on a person, and

P.S. I Love You Day

worked together to promote mental health awareness while showing how much a simple act of kindness can impact somebody's day.

A celebration fair was held where all the students' hard work was displayed and all 6th grade classes were asked to share in their knowledge. The activities included making your own stress ball, getting photos with peers, signing an anti-bullying petition, participating in a "pick a duck" trivia game and choosing a Random Act of Kindness challenge card to continue to spread the love. Not only did students walk away with plenty of purple souvenirs, but a message that will last them a lifetime.

EMERGENCY CLOSINGS UPDATE

To date, Westhill has utilized five (5) emergency closing days, which depletes the bank of emergency days built into the 2018-19 school calendar.

In the event the Westhill schools are closed one (1) more day between now and May 23, 2019, school will be in session on Friday, May 24, 2019.

If additional days are required, updates regarding any potential impact on the scheduled April break will follow.

Walberta Park School

Lunar New Year

Mrs. Merritt's kindergarten class learned about Lunar New Year. They participated in a dragon dance, made Chinese lanterns, koi, tang ram pictures and Chinese characters. Gung Hay Fat Choy!

K Students Learn About Penguins

To kick-off our penguin science unit, kindergarten classes visited the zoo in early December. The children learned about the types of penguins, penguin habitat, body parts, life cycle and how they find and eat food.

Fitness Fridays: Gymnastics Fun

The Site-Based Team at Walberta Park is pleased to have West Side Gymnastics School return to provide classes before school to our students. The children are enjoying using a springboard, learning tumbling, flips, cartwheels and handstands. What a great way to learn new skills and start the day in a healthy way!

STEAM Activities

In December, WPS library hosted Onondaga Free Library children's librarian, Maggie Gall-Maynard. Known as Mrs. Maggie by students and patrons of OFL, the vibrant librarian shared several science, art and technology related activities during the student's computer classes. Excited students worked in groups to build and solve mazes, code miniature bots and draw using a computer. Mrs. Maggie also shared that there would be several fun upcoming events at OFL. Check out their schedule of events at: https://oflibrary.org.

Walberta Park & Cherry Road Schools

Illustrator Visits WPS and CRS

In January, local illustrator, London Ladd, visited students at Walberta Park and Cherry Road Schools. Mr. Ladd has illustrated several picture books and biographies. He shared examples of his work as well as stories from his childhood. His inspiring presentation left students with the message, that with hard work and determination, we can achieve great things! This visit was funded through the Westhill Educational Foundation as part of the district wide diversity grant and organized by librarians, Aneisa Linton and Karin Backus.

CRS Shows Kindness

Working on the character strength of kindness, CRS students brought toiletries to school to donate to the Samaritan Center. Over 20 boxes of toothbrushes, toothpaste, soap, shampoo and more were collected and presented to the center at our annual holiday sing-a-long assembly on December 21. A representative from the center told students how their donations would benefit others and shared the mission of their work. Our hearts were filled knowing we helped others!

Potsdam Pitches Visit CRS

Students at Cherry Road School enjoyed a performance by college a cappella group, The Potsdam Pitches. Fourth grade choir students also took part in a masterclass and performed the final song of the assembly with the group. This was made possible by a Westhill Educational Foundation grant submitted by music teacher, Sarah Colaluca.

Cherry Road & Onondaga Hill Middle Schools

Wildlife Corridors

Third graders at Cherry Road School have been learning about what happens to animals when their habitat changes. For several weeks, the students have been scientists gathering information in various ways (games, camera traps, fossils, reading). As a final project, the students had to use the Engineering Design Process and collaborate in groups to plan a way to help salamanders get safely to a pool of water to lay their eggs. A busy road stood in the way. Groups had to work within a budget, follow certain criteria and use only available materials. Each group of children created a model of a wildlife corridor, in this case a tunnel under the road, which they felt would allow the salamanders to get to the pool safely. Pictured are Max, Charlie and Rider proudly displaying their model.

Sharing

Second grade students from Mrs. Geiss', Mrs. Lootens' and Mrs. Kisselburgh's second grade classes wrote and shared books about schools in different parts of the world. They learned about boat schools in Bangladesh, doorstep schools in India and tent schools in Haiti. The students not only shared information with each other, they had a chance to admire the work of others.

Candy Cane Grams

Student Council raised over \$200 to donate to the Make-a-Wish Foundation by selling candy cane grams. Members, Karly Dillabough, Addie Lowery and Ella BenYehuda are pictured delivering candy canes with holiday messages to OHMS Students.

Notice is hereby given that the annual inspection for 2018-2019 of the school buildings, concession stand, and bus garage of the Westhill Central School District for fire hazards which might endanger the lives of students, teachers, employees therein, has been completed and the report thereof is available at the district office located at Walberta Park Elementary School, 400 Walberta Road, Syracuse, NY 13219 for inspection by all interested persons.

Students of the Month

November

<u>5th Grade</u>: Eli Prince is a hard working and conscientious student. He contributes to class discussions in a positive way. He works well with others and is enthusiastic about school.

<u>6th Grade</u>: Avery Starowicz demonstrates kindness toward all her classmates and teachers. She has a strong work ethic that makes her successful in friendships, schoolwork and extracurricular activities. Avery is trustworthy and friendly to all her classmates, making her a true leader.

<u>7th Grade</u>: Nathan MacLachlan is kind and caring to his peers. He is diligent in class and respectful to his teachers and classmates.

<u>8th Grade</u>: Gisele Abdelfatah is always offering assistance and being helpful, resourceful and reliable!

December

<u>5th Grade</u>: Dominic Scarfino is a role model student. He is enthusiastic, motivated and works hard. He is kind, gets along well with others and always tries his best.

<u>6th Grade</u>: Zane Eldred is a hard worker and a friend to everyone. He exemplifies many P2 traits: teamwork, creativity and humility. Zane is often thinking outside of the box to solve math problems and is a team player while conducting science experiments. He perseveres through life's challenges and is a role model for all.

<u>7th Grade:</u> Sofia Dimovski is a hard working student who is a self-starter in the classroom. She is kind and caring to others and is consistently demonstrating the P2 character strengths.

<u>8th Grade</u>: Alex Cowin works very hard and is considerate of his peers. When a peer does not have a partner for class/ lab work, Alex does not hesitate to offer assistance. Keeping with our P2 themes, he is a great example of the other people matter mindset.

National Short Story Day

Did you know that there is a National Short Story Day? It just happens to fall on the shortest day of the year. The students at OHMS celebrated this occasion by exploring the genre of short stories, and used it to create some of their own. There were stations for steps in writing a short story. Of course, you can't have a short story celebration without hot chocolate and marshmallows. Each student left with a colorful pen to inspire them to keep writing. It was such a popular event, we look forward to celebrating it again next year!

We Rise Above the Streets

What are human rights and how do real people and fictional characters respond when those rights are threatened? Students in Mrs. Bove's 5th grade class investigated this question in the first module of the newly adopted English-Arts Curriculum (EL 2017). Mrs. Bove's students developed their ability to read and understand complex text as they considered this question. Woven into this study are habits of character that correlate with the Positivity Project - how can students work to contribute to a better world? To answer this question and as part of a project based learning experience, Mrs. Bove's students welcomed Alamin Muhammad from We Rise Above the Streets Recovery Outreach into their classroom. Mr. Muhammad shared information about his organization, and the work they do to assist the homeless, handing out brown bag lunches on what is called, Sandwich Saturdays. Mrs. Bove's students were inspired by Mr. Muhammad's work and saw this as their opportunity to contribute to a better world in our own community of Syracuse,

NY. The students got to work and even involved the entire school in this project by collecting everything needed to make almost a hundred sandwiches that were delivered to Mr. Muhammad for distribution on "Sandwich Saturday". Students from Mrs. Bove's class were invited to present their learning and project to the Westhill Board of Education at a recent meeting.

Game Makers

Exciting things are happening at the OHMS Maker Club! On January 30 and February 6, the students were visited by Jason Engle from Play the Game Read the Story located in Destiny USA. He brought in a variety of games for the students to play and experiment with. We're not talking about Candyland or Monopoly, many of the games require high-level thinking and problem solving skills. One of the games even had a hexbug. Jason also shared his knowledge with the students about what makes a great game. In the coming weeks, students will use his advice and this gaming experience to create their own games. We can't wait to see what ideas the students develop. Stay tuned for more information on an epic game playing event where you can experience these student created games for yourself.

Robotics Team Ties for First

Congratulations to the OHMS VEX Robotics team as they have competed in two regional competitions so far this year. Their first competition was at the MOST here in Syracuse and resulted in a first place finish. Just recently, the team traveled for a competition at SUNY Oswego. Although the team did not take first at Oswego, it was a very successful competition. Both competitions were not only great learning experiences for the team but their first place finish qualifies them to compete at the New York State Championship held in March. Team members include Jane Angel, Kaelin Feliu, Kosta Georgiadis, Elizabeth Gluz and Alexandra LoCurto. Congratulations to all the team members, and thank you to Mr. Crowell and Mr. Maniccia for organizing and volunteering their time!

OHMS Geography Bee

February 2019 marks the start of the Alpine World Ski Championships. This competition will be held in which country that is the most populous in Scandinavia? The answer is Sweden, and was correctly answered by Sean Rogers, who was declared the OHMS school champion of the 2019 National Geographic Geography Bee. Seventeen students competed in the school final double-elimination contest. Sean Rogers and Aidan Ryan, the last 2 students standing, competed in the championship round. Sean will now complete a written test to qualify for the State competition in Albany. Prior to the finals, a school-wide assessment was given, with the following

students (along with Sean and Aidan) scoring the highest for the right to compete. They were Mackenzie Caccamo, Cade Caloia, Bodie Centore, Alexander Dacko, Emily Dalton, Luke Gilmartin, Lee Hynes, David Kleberg, Lizzy McPeak, Sam Militello, Justin Nowicki, Caitlin Sisson, Alex Tyszka, Zach Valenza and Jack VanEpps. These students should be very proud of themselves. They all answered a variety of very challenging questions during the final rounds. Good luck to Sean as he continues on representing OHMS.

OHMS Book Club

As a result of student interest, the OHMS Book Club was started this year. The club organized and chose their first book, a historical fiction, "Beyond the Bright Sea," by Lauren Wolk. Their latest selection is a mystery, "The Van Gogh Deception," by Deron Hicks. The story is leading students to discover how a young boy ended up alone in the National Gallery of Art in Washington, DC. As they learn about the boy and his identity, they are also learning about famous artwork displayed in the museum by viewing QR codes that allow them to view the art mentioned. The students look forward to meeting, reading and enjoying a light snack as they discuss the latest book. Thank you to Mrs. Hodgens for organizing this new club.

Save the Date 7th Annual PWP 5K Run/Walk

Presented by the Westhill Teachers Union

When: April 28, 2019 Where: Cherry Road School Schedule: 9:00am - Kids Dash (7 and under) 9:15 am - 1-Mile Color Run/Walk (NEW!) 10:00 am - 5kRun/Walk

Register online at www.pwp5krun.com. (Participants 18 and under receive special pricing and all 5k entrants can run the 1-Mile Color Run for free.)

This year's race beneficiaries will be the Westhill Educational Foundation, the Westhill Booster Club and several local charities selected by Westhill students via school writing contests. Winners and their chosen charities will be announced closer to race day.

Check out our web site for more information and like PWP 5kRun/Walk on Facebook. Email us at pwp5krun@gmail. com.

OHMS Honor Roll 2018-2019 Quarter 2

Grade 8 High Honor

Abdelfatah, Gisele Ajagbe, Oluwafeyisore Oluwatomisin Bealer, Morgan Sierra Bendall, Katherine Jill Bergett, Alexis Rose Bistrovich, Sydney Elise Bleskoski, Julianne Terese Bolesh, Ashley Susan Caccamo, Mackenzie Erin Centore, Bohdan Patrick Clos, Mallory Margarete Colon, Gisselle Anais Cusimano, Zantana Lorraine Delay, Kieran Michael Derrick, James Robert Donadio, Alexandra Elizabeth Donnelly, Nathan Patrick Gilhooley, Rachel Louise Gilmartin, Luke Gonnella, Olivia Goode, Aidan William Graf, Simon Michael Heise, Mackenzie Grace Holowinski, Olivia Marie Horner, Lizzie Hynes, Lee Michael Kinsella, Lilyanna Klamm, Domenica Marie LoFaro, Nicole Lowery, Adelaide Margaret Lubel, Margaret Anna Markham, Iris Mary McKeon, Madison Rose McQueeney, Lia Clare Militello, Samuel Nowicki, Justin Jacob Ortiz, Manuel Pawelczyk, Amanda Polcaro, Elizabeth Popp, Abigail Rogers, Sean Patrick Rose, Kennedy Elizabeth Rosenberger, Anna Kerr Roth, Charlotte Ryan, Aidan Christopher Schmitz, Hannah Elizabeth Scrimale, Nicoletta Rose Snyder, Mary Katherine Starowicz, Emmet Stephenson, Sean Michael Stiner, Lucas Marcos

Taber, Bradyn Shea Thabet, Ilham Vaughan, Abbey Walker, Delaney Jean Young, Devin Thomas

Grade 8 Honor

Alt, Leonard Angell, Jane Marie Antoine, Olivia Maive BenYehuda, Ella Bryant, Keegan Michael Buckman, Carter Leon Carter, Ashley Knobel Carter, Brooke Kelly Centore, Ian Matthew Cominolli, Nathaniel Dominick Conley, Shannon Marie Cottrell, Abigail Mae Cowin, Alexander Crosier, Adrianna Nicole Curriden, Morgan Cameron Curtis, Julian Czaplicki, Kalista Jane DeFabbio, Michael Delia, George Dillabough, Karly Donegan, Ryan Flaherty Doss, Mia Avery Dwyer, Megan Feliu, Kaelin Grace Freeman, Alyvia Noelle-Joy Galante, Joseph Gluz, Elizabeth Aulina Greeley, Emily Nicole Hagrman, Katelyn Anne Hemingway, Starlene Marie-Angel Houck, Natalia Kelly, McKenna Eileen Kerr, Aiden Jay Kimball, Joseph Paul Mersfelder, Mia Militi, Vittoria Monic, Ysabella Naughton, Ryan Nicoll, Baillie Osorio, Anthony Pagano, Anthony Christopher Richardson, Brady Stephen Rizzo, Alaina Marie Roesch, Teresa Savage, Luke James

Schiffer, Adrianna Sisson, Caitlin Kelly Sondej, Andrew Terrinoni, Natalie Marie Townley, Austin Dale Valenza, Zachary Daniel Villa, Emma Ward, Chloe Elizabeth

Grade 7 High Honor

Allen, Bridget Claire Altheblah, Ayesha Borne, Gavin Reed Caloia, Cade Anthony Cognato, Nina Grace Deno, Peyton James DeSanto, Emma Enriquez, Grace Isabel Formica, Lauren Elizabeth Goodness, Hannah Grace Gratien, Joshua Daniel Gross, Adriana Jane Herrera, Elle Madison Hogan, Jameson Patrick Knohl, Caitlyn Frances Knohl, Connor Anthony Knoll, Caroline Olivia Lancette, Alison Taylor Lopez, Cameron James Mahar, Owen Michael McClave, Miley Andra McGlynn, Grace Elizabeth McPeak, Benjamin Alfred McPeak, Elizabeth Josephine Nagraj, Luciana Elizabeth O'Reilly, Andrew Pierce Pens, Grady Alwyn Plochocki, Alexander Vercingetorix Rewakowski, Mary Katherine Robbins, Regan Elisabeth Roth, Helaina Elizabeth Sainsbury, Katelyn Rose Sparks, Julia Marie Spasevski, Gianna Isabella Stiner, Mia Stephanie Stiner, William Patrick Suddaby, Jackson William Thompson, Molly Katharine Tjaden, Hannah Lynn Van Epps, Jack Brendan Zema, Rose Marie Zollo, Lauren Marie

OHMS Honor Roll 2018-2019 Quarter 2

Grade 7 Honor

Allahar, Gabrielle Altheblah, Hasan Amorese, Vincent Stefan Battista, Megan Elizabeth Burdick, Bryce Griffith Campanella, Jack Salvatore Carfagno, Sophia Ann Carroll, Alden Cassoni, Allyssa Clarry, Adam Cottrell, Catherine Grace Craven, Ryley DeMore, Charles Dimovski, Sofia Maria Donadio, Olivia Caitlin Edlund, Shamus Vincent Evans, Rachel Maffei Falcone, Taylor Kathleen Finnerty II, Sean P. Gacek, Chloe Genevieve Gray, Gracelyn Johnson, Isabella Marie Johnston, Brendan Augustine Kaczor, Carrie Grace Kleberg IV, David Dean Kleberg, Elena Rose Kohanski, Morgan Emily Korrie, Alexa Kurgan, Michael Albert Lasher, Ava Mary Leonardo, Isabel Christine MacLachlan, Nathan Willard Madigan III, Michael Francis Mahoney, Rosemary Elizabeth Medeiros Jr., Steven John Mueller, Elizabeth Joy Nojaim, Carlos Daniel Paetow, Emma Pettiford, Ni'Jhay Nichelle Phillips, Marissa Anne Rashid, D'Mateo Amin Rinaldi, Emily Elizabeth Rogers, Kathleen Margaret Sanborn, Kemery Elizabeth Schneider, Brynn Sexton, Keegan Parker Sheridan, Patrick Thomas Sherwood, Ryan Matthew Smyth, Shay Thomas Stanton, Jane Catherine Taylor, Veronica

Terek, Julianna Marie Thomas, A'my Uday Thornton, Ellie Grace Walsh, Maggie White, Azaria Wilsch, Emma Kathleen Young, Isabel Young, Liliana Zawadzki, Dominic Joseph

Grade 6 High Honor Abedrabbah, Razan Ajagbe, Oluwafeyisike Oluwatofunmi Antoine, Ava Bergett, Grace Burkett, Samantha Caputo, Jocelyn Cowin, Timothy Detor, Claire Ann Dorfman, Molly Claire Eldred, Zane Esposito, Stephen Gabriel Finnegan, Sophia Fitzgerald, Nora Mary Goral, Mya Gumaer, Phoebe Hange, Georgia Anna Henesey, Luke Herring, Quinn Holowinski, Aubrey Kelly, Caleigh Grace Khairallah, Jessica Joyce Kimball, Lauren Klamm, Jeremiah James MacBain, Sydney Metzgar, Julian Mulholland, Owen Murphy, Emma Pawelczyk, Ashley Pichoske, Thaddeus Ramsing, Cadence Marie Rose, Conor James Rosenberger, Kara Scheel, Nicholas Sipley, Helena Eve Sisack, Emlyn Stanton, Laura Rose Starowicz, Avery Grace Tarolli, Evangelina Grace Valenti, Sophia Ann

Grade 6 Honor Abdelfatah, Amana Aboushanab, Abdelmeguid Abraham, Sarah Allen, Tate Alt, Maille Mae Balduzzi, Emily Baty, Ava Bleskoski, Jordin Beth Bova, Michael James Bressler, Auriana Burns, Phoebe Cardoso, Anthony Carlos Cecile, Annabella Clayton, Brody Cusimano, Rocco Nicholas DeLine, William Ferrer-Menendez, Emma Lira Glover, Michael Goldman, Adyson Goral, Kaylee Ann Gorman, Emma Griffin, Maxwell Sean Hart, Mikayla Hayes V, Robert Heise, Morgan Lindsay letter, Siena Joyce, Camaryn Juman, Eli Stuart Kelly, Colin William LaReau, Abigail Macko, Jacob Mathews, Camryn Jaye Maxwell, Jayde Mika Medeiros, Sydney O'Hern, Keller Olesh, Daniel Pease, Jack Ryan Rienhardt, Emily Robinson, Omar Rodriguez, Olivia Victoria Scanlon, William Shenfeld, Zoey Lynn Sheridan, Riley Shiel, Colin Ryan Shirley, Sydney Sierra, Namine Sarahembla Swierk, Ryan Francis Taylor, Emily Thabet, Ramzi Valenti, Claire Elisabeth Valenti, Roman Paul Vashchishin, Anna White, Collin Patrick

Art Room Happenings

The 6th grade students are designing name drawings that will be covers for their sketchbooks. They looked at a few examples of adult coloring pages for inspiration, and ran with it. Wow these covers are really creative and unique! The artists are working on adding patterns and shading into their art as well as showing originality. Shown here is Claire Detor's sketchbook cover.

The amazing OHMS 5th graders are working on an ongoing book project that we started back in September in Enrichment Art and is slated to wrap up by spring open house. The animal themed accordion books are full of adventures and quite a few different art materials: pencil, colored pencil, watercolor pencil/paint, crayon, marker, tempera paint, fabric, clay, scratch art, glitter and so much more! Mrs. Feyerabend so appreciates the careful thought and hard work that goes into developing these books. This sample, called "Clumsy Mouse," is being created by author and illustrator Anna Jackson.

OHMS presents the musical HAIRSPRAY JR. at WHS Auditorium on March 29 and 30

The 1950s are out and change is in the air! *Hairspray JR*. is the family-friendly musical piled high with laughter, romance and delightful songs. Adapted from the Broadway production that won eight Tony Awards, including Best Musical, *Hairspray JR*. is a show that will celebrate your students' diversity and bring audiences to their feet with its positive message and sweet sense of humor. You can't stop the beat in this wonderful adaptation of Hairspray about one girl's inspiring dream to dance and change the world!

This year (Director) Mrs. Kathleen Tompkins and her crew; Mrs. Karen Cortez, Mrs. Maggie Feyerabend and Ms. Christina Gullotto have cast over (80) OHMS students in this outstanding musical. The students are all working very hard and look forward to sharing with everyone their amazing singing, dancing and acting talents at their show.

Show dates are Friday, March 29 at 7pm and Saturday, March 30 at 3 and 7pm. Reserved seating is available with tickets only \$5. For more information about how you can get your tickets and support OHMS students in this production, please call (315) 426-3400. We look forward to seeing you there!

Westhill High School

Musicians Perform at Area All-State

On February 1 and 2, Dominick Carfagno (voice), Angelo Carr (bass trombone), Thomas Chaddock (voice), Haylei Coolican (French horn), Cami Cortez (voice), Jake Czaplicki (voice), Sophia Frost (voice), Grace Lesselroth (piccolo), Emily O'Reilly

(French horn), Sophia Rubino (voice), Mark Olesh (clarinet), Brianna Sexton (flute), Grace Stensland (piccolo), Thomas Stamey (voice) represented the Westhill music department in the Zone 3 Area All-State at Binghamton University. Cami Cortez and Sophia Rubino performed with the treble chorus; Dominick Carfagno, Thomas Chaddock, Jake Czaplicki, Sophia Frost and Thomas Stamey performed with the mixed chorus; Angelo Carr, Haylei Coolican, Grace Lesselroth, Emily O'Reilly and Brianna Sexton performed with the symphonic band; and Mark Olesh

and Grace Stensland performed with the orchestra. These Westhill students were selected to Area All-State because of their outstanding Spring 2018 NYSSMA solo grades; our musicians performed with other top student-musicians from Cayuga, Cortland, Tompkins, Tioga, Broome and Onondaga Counties.

All County Honors

Ten Westhill High School 9th grade music students were selected to the Onondaga County Music Educators' Association Junior High All County festival ensembles and performed in these ensembles on January 25 and 26 at Skaneateles High School. Isa Cardoso (clarinet) and Travis Burkett (tuba) performed in the Junior High All County Orchestra; Will Bradley (trumpet), Rachel Colucci (trumpet), Jill Eckert (flute), Bella Jones (clarinet), Noah Rewakowski (percussion), and Gianna Zerrillo (baritone saxophone) performed in the Junior High All County Concert Band; and Sofia Benderski and Alexandra Dubaniewicz performed in the Junior High All County Chorus.

Sixteen Westhill High School music students were selected to the Onondaga County Music Educators' Association Senior High All County festival ensembles (grades 10-12) and performed in these ensembles on January 11 and 12 at Baker High School in Baldwinsville. Congratulations to Senior High All County Orchestra musicians Brianna Sexton (flute), Sarah Schwartz

(oboe), and Angelo Carr (bass trombone); Senior High All County Band musicians Grace Lesselroth (piccolo), Mark Olesh (clarinet), Raeann Curley (Eb clarinet), Colin Walker (bassoon), Jacob Fricano (alto saxophone), Josiah Miggiani (tenor saxophone), Emily Madigan (French horn), Emily O'Reilly (French horn), and Zach MacCollum (percussion); and Senior High All County Chorus musicians Dominick Carfagno, Thomas Chaddock, Cami Cortez, Quinn Etoll, Kaley Richmond, Jordan Scheirer, and Thomas Stamey.

These students were selected from hundreds of auditioning musicians from all across Onondaga County.

WHS Honor Roll 2018-2019 Quarter 2

Grade 12

Abraham, Lennah Adams, Stephen Thomas Amer, Mohammad Nasser Antonacci, Jacqueline Taylor Argentieri, Camille Ann Bistrovich, Justin Patrick Blossey, Walker Cole Britt, Meghan Dwyer Brown, Bianca Tiarra Adriana Caccamo, Noah Michael Caloia, Dino Joseph Caron, Kevin Jacob Case, Anthony James Chaddock, Thomas Henry Coates, Benjamin Phillips Coman, Patrick Thomas Coolican, Haylei Marybeth Cortez, Camryn Ashleigh Czyz, Joseph Walker Daigneau, Elena Lorene Dashley, Samuel Logan DeMatties, Noah Robert Edgar, Abigail Jean Etoll, Chatarina Quinn Etoll, Mack Joseph Getz, Mackenzie Alexis Gilmartin, Ryan Patrick Graves, Sydney Lee-Ann Hart, Sydney Meris Heinrich, Brigid Walsh Hofmann, Alyssa Marie Howard Jr, Thomas Edward Hurteau, Claire Xiao Yan Hynes, Zoe Marie Kelly, Quinn Conall King, Nathan Howard Krahling, Caitlyn Victoria Krzykowski, Braden Joseph Lougen, Danielle Andrea MacCaull, Kendra Marie Malone, Carmen Jared Martin, Mackenzie Maureen Mathews, Anila McPeak, David Joseph Miller, Caroline Ann Nowicki, Madelyn Savannah Olesh, Yuliya Rabozzi, Emma Elizabeth Rewakowski, Brendan James Rey, Nico Carmine Rey, Olivia Margaret

Robb, Liam Jonathan Roberts, Jacob Douglas Robinson, Adam Nicholas Roesch, Daniel Patrick Russell, Lauren Maureen Shampine, Emma Rose Shattell, Jeremy Robert Sizing, Reilly Joseph Spinek, Shannon Nolan Stensland, Grace Eleanor Thabet, Ahlam Thabet, Ali Nagib Thomson, Brooke Elise Usev, Andon Toni Walker, Ryan Halliday Wheeler, Stephanie Alexandria Wiezalis, Ashley Elizabeth

Grade 11

Ajagbe, Oluwafeyisayo Amaya, Adam Anthony Bendall, Lauren Elizabeth Bistrovich, Nikolas John Bogan, Phillip Mason Bradley, Jackson Thomas Bryant, Rusden Patrick Camardella, Angelina Maria Cannucciari, Arden Rose Mei Carkner, Jessica Ann Coman, Thomas Kevin Cronin, Abigail Lynn Cundall, Geoffrey Robert F. Danboise, Brianna Eve Daniul, Jacob Rae Davis, William Machold-Sheldon Derrick, Chelsea Lynn Domanski, Alyssa Rose Ferrara, Michael Patrick Fountain, Spencer Francis Fricano, Jacob Steven Fricano, Nathan Lawrence Frost, Sophia Ilene Geer, Reilly Erwin Gere, Jenna Gilhooley, Rebecca Sue Grabda, Christopher Cosselmon Heffernan, Ashley Nicole Helfeld, Benjamin L. Hunt, Margaret Fitzgi Kelly, Kevin Allen Kessler, Elizabeth Anne Larrabee, Jenna Kathryn

Leonardo, Benjamin Jacob Lesselroth, Grace Ann Lyons, Allison Mary MacBain, Scott Matthew MacCollum, Zachary James Mannion, Quinn Patricia Masterpole, Ellie May McIntyre, Caitlyn Kirkpatrick McMahon, Grace Helen McQueeney, Aline Nicole Miggiani, Josiah Ethan Mitchell, Jonathan Fitzpatrick Murphy, Ryan Rebecca O'Hearn, Trevor Daniel O'Reilly, Emily Brennon Patrie, Shawn Michael Peck, Colton Skyler Remillard, Will Clemo Ricks, Janae Michelle Rolince, Ryan Charles Rudnick, Ciarra Michelle Satalin, Meghan Teresa Savage, Michael Patrick Scheirer, Jordan Maximus Schwartz, Sarah Catherine Sexton, Brianna Odell Sheridan, Hannah Riley Stamey, Thomas Robert Sullivan, Molly Grace Thayer, Christopher Gerald Vaughan, Katherine Mary Wheelden, Madelyn Elizabeth

Grade 10

Agostini, Paige Elizabeth Ascioti, Cali Mae Banga, Harshdeep Singh Bealer, Madison Jean Bergett, Luke Jeffrey Blossey, Emma Margaret Bobbett, Jack Stewart Bolesh, Olivia Kathleen Britt, Michael Philip Caron, Sophia Terese Carr, Angelo Carroccia Centore, Henry Joseph Clayton, Kyle Thomas Cote, Mary Lily Culligan, Katie Lynn Curley, Raeann Brooke D'Agostino, Hannah Grace Delano, William Carl

WHS Honor Roll 2018-2019 Quarter 2

Grade 10 Continued

Dorfman, Cassie Grace Felter, Aidan Thomas Felter, Tess Elizabeth Fitzgerald, Anne Kate Graves, Kelsey Leann Grooms, Griffin Richard Herne, Daniel Steven Hunt, James Edward King, Benjamin John Langdon, Sophie V. LaParne, Katherine Grace Lougen, Justin James Madigan, Emily Drew Malone, Cristian Michael Markham, Ella Marie McMahon, Maggie Rose McPeak, Katherine Anne Mechowski, Emma Kelly Niezabytowski, Cameron Scott Nowicki, Kylie Sierra Powers, Jackson Lewis Rey, Isabella Marie Richardson, Morgan Anne Rienhardt, Lenora Marie Rinaldi, Hailey Marie Robb, Ava Kathleen Robbins, Makenna Elise Rubino, Christian James Shanahan, Madison Reilly Shepherd, Ian James Tarolli, Vincent Matthew Thomas, Madison Alexis Thomas, Myshaun Myron VanBuren, Matthew Jeffrey Vigliotti, Andrea Lynn Walker, Colin Patrick Wiezalis, Amanda Kelly

Wisner, Taryn Anne Yeates, Jack William Zawadzki, Jake Evan Grade 9 Abedrabbah, Zarifeh Adams, Abigail Katherine Adams, Alanna Michelle Albert, Nicolette Parody Allen, Brian Alexander Argentieri, Francesca Eade Balduzzi, Sarah Marie Battista, Kaylin Amanda Benderski, Sofia Stefana Bradley, William Theodore Burkett, Travis Michael Cardoso, Isabella Grace Carkner, Daniel Jeffrey Carrock, Daniel Peter Carroll, Delaney Rose Case, Amanda Mary Castracane, Anthony Michael Centore, Sofia Grace Colucci, Rachel Cook, Molly Katherine Dubaniewicz, Alexandra Marie Eckert, Jillian Elizabeth Elias, Angelina Rose Formica, Charlotte Marilyn Fountain, Kendall Marie Gangemi, Emily Jo Gorman, Emma Kathryn Gratien, Jonathan Daniel Greeson, Benjamin Robert Grooms, Riley Kathryn Heinrich, Kate Rose Herrera, Mia Pilar Hunter, Claire Terese Johnson, Luke Patrick

Jones, Isabella Katherine Kenny, Brian Anthony Kirkby Jr., Rodney Knoll, Charles James LaFex, Nicholas Lyons, Lauren Elizabeth MacCaull, Kyle Mahar, Liam Patrick Mannion, Brady O'Brien Mathews, Alvin McGlynn, Ella Marie McMahon, Clare Caitlin McQueeney, Julia Noel Mesa-Espinosa, Angie Metzgar, Quinton Khan Miggiani, Abigail Chloe Milham, Julia Pauline O'Connell, Gracelyn Ostuni, Jordyn Rae Patrie, Colleen Theresa Pens, Quinn Maria Phillips, Robert Rewakowski, Noah Daniel Rosati, Marisa Olivia Rosenberger, Kyle Joseph Russell, Julia Marie Sampo, Isabella Grace Satalin, John Ryan Starowicz, Hannah Louise Thomas, Ben Sener Thornton, Lauryn Kathryn Townsend, Michael David Vanderhoff, Hailey J. Walsh, Abigail Elizabeth Winkler, Grace Breason Zerrillo, Gianna Christine

FBLA Visits St. Lucy's

On Friday, December 7, members of FBLA travelled to St. Lucy's gym on Gifford Street to assist with the set up of their Holiday Gift Program. While there, students put up the Christmas tree, folded and hung clothes, organized toys and assisted where they were needed. St. Lucy's Holiday Gift Program provides gifts and food for members of the surrounding community. FBLA has participated in this event for the last 12 years.

Westhill High School

Central Winds Concert

Congratulations to Westhill High School choral musicians, Cami Cortez, DJ Caloia, Thomas Chaddock, Dominick Carfagno, Zoe Hynes, Kaley Richmond, Sophia Frost, Ashley Wiezalis, Mark Olesh, Jake Czaplicki, and Sophia Rubino, for being selected to the Central Winds Honors High School All Star Chorus and to Westhill High School choral director, Mr. Joe Buchmann, for the honor of having his students selected to the ensemble. The All-Star Chorus was comprised of nearly one hundred outstanding high school singers from all across Central New York, nominated to the ensemble on the basis of their choral accomplishments.

The All-Star Chorus performed at Pine Grove Middle School (ESM) in concert with the Central Winds Music Educators' Wind Ensemble in late January. Westhill Instrumental music department faculty, Mrs. Erin Tapia (piccolo), Mrs. Elizabeth Buell (baritone saxophone),

Mr. Corey Riley (trombone) and retired band faculty Mr. Tony Mastrobattisto (alto saxophone) perform regularly with the Central Winds.

Central Winds repertoire included works alone by Leonard Bernstein, Brian Balmages, Julie Giroux, Ron Nelson and John Mackey, and the All-Star Chorus performed works alone by David Dickau and Wolfgang Amadeus Mozart. The Ensembles combined to perform Aaron Copland's *The Promise of Living* from *The Tender Land* and the finale to Carl Orff's *Carmina Burana*.

World Population Project

High school algebra students completed a world population project where they predicted the population of two countries of their choosing and had to display their results on the whiteboard areas in the classrooms and hallways of the newly renovated 3rd floor in the high school.

The project was a part of the exponential growth unit in the algebra curriculum. The expectations of the project were to research the growth and/or decline rates of two countries populations and use that rate in the formula for exponential growth to predict the population of that country at some point in the future. The students also had to research what was currently happening in their country to account for the country's growth or decline. The project included both a mathematical component and writing component that provided students with a real world application of the concept of exponential growth.

Westhill High School & District News

World AIDS Day Poster Contest

Students in Mrs. D'Angelo's Health classes made posters for World AIDS Day to help raise awareness of the on-going problem with HIV and AIDS among teens. Although the number of people dying from AIDS has declined over the last 20 years, more than one in five people infected today are 13-24 years of age. Spreading a message of prevention is extremely important in protecting our youth. Students hung their posters in the school halls and bathrooms to help spread the message. This year, the Central New York HIV Care Network also had a World AIDS Day poster contest. Four students entered the contest and won gift cards for their poster entries. John Wikiera, Chairperson for the HIV Care Network, came to school to talk to the students about their posters and present them with the gift cards. Congratulations to Grace Stensland, Hannah D'Agostino, Makenna Robbins and Ryan Durand!

ACCES-VR Workplace Readiness Training

At the end of February, a group of high school students will be participating in the ACCES-VR Workplace Readiness Training. In general, the ACCES-VR Workplace Readiness Training provides training to students regarding the importance of work, establishing work ethics, demonstrating appropriate work behavior and developing professional social skills. It is an afterschool program that provides students with the skills necessary to obtain and maintain an entry level position following graduation.

Students will understand appropriate work behaviors and demonstrate the ability to meet employer expectations, including but not limited to timelines and performance. They will participate in mock interviews, complete applications (paper, pencil and electronic applications), develop a resume and may attend job fairs. Students will demonstrate knowledge of the impact of personal social media profiles and other communication (e.g. appropriate email address, voicemail messages) in addition, students will complete a pre- and post-evaluation to measures skills attainment.

Transportation to Nonpublic Schools

Following the guidelines of Section 3635 of New York State Education Law, the Westhill Central School District is advising the parents of students seeking transportation to a nonpublic school that a written request must be submitted to the Westhill Board of Education by April 1st of the preceding year. New residents may submit their request after the April 1st deadline, but must do so within thirty days after establishing residence in the district and must also submit a residency affidavit. The school board may refuse to grant a late transportation request form may be received directly from the nonpublic school at the time of enrollment and must be completed and received at the Westhill Central School District prior to April 1, 2019. The transportation request form and residency affidavit may be found on the Westhill CSD website under Transportation.

On days in which public schools are scheduled to be closed, in accordance with the Westhill school district calendar, the district is not obligated to transport to the nonpublic schools. Under no circumstances may transportation be provided on legal holidays or Saturdays.

BOARD OF EDUCATION Westhill Central School District 400 Walberta Road Syracuse, New York 13219-2214 Non-profit Organization U.S. Postage PAID Permit No. 3523 Syracuse, New York

BOARD OF EDUCATION

Lisa M. O'Reilly, President Roseanne Scrimale, Vice President James K. Wickersham Andrew Starowicz Patrick Cassidy

The Westhill Central School District does not discriminate on the basis of age, color, religion, creed, disability, marital status, veteran status, national origin, sex or race in its employment practices or educational programs.

Westhill District News

BUDGET INFORMATION

March 25, 2019School Budget Information Session in the WHS Auditorium at 7:00 pm

April 5, 2019Absentee Ballot applications available in the District Office

- April 22, 2019Tentative date for 2018-2019 budget adoption
- April 22, 2019Board of Education candidate petitions due in the District Office
- May 7, 2019Public Budget Hearing in the WHS Auditorium at 7:00 pm
- May 7, 2019Deadline to request an Absentee Ballot Application be sent by mail
- May 14, 2019Deadline to return completed **Absentee Ballot Application** by 5:00 pm
- May 21, 2019Budget Vote/Board of Education Election in WHS Auditorium Foyer from 7:00 am 9:00 pm

As stipulated by NYS Law, the following qualifications MUST be met, without exception, in order to cast a vote:

- 1. You MUST be a citizen of the United States.
- 2. You MUST be at least 18 years of age.
- 3. You MUST be a resident of the district for at least 30 days prior to May 21, 2019.