[image: image1.emf]

[image: image2.jpg]

PRESIDENT'S MESSAGE

SEPTEMBER, 2006
Welcome back! I hope everyone had an enjoyable summer. The 2006-2007 school year is going to be a great one. Our PTA unit has been working hard to ensure a fun and successful year for everyone.

Here is a list of what we’ve already scheduled for this school year:

*November: PTA will be having a Make It Take It night. Cindy Trefny (235-0259) has all the details.

*January: Try outs for the talent show.

*February: Battle of the Schools Basketball game.

*March: Talent show will be on March 23rd.

*May: Kaufmann’s Spring Fling

We are very excited about having our newsletter on the web and hope you find it to be an easy way to get information about the PTA and other school activities. PTA is the still the easiest way to get your Bulldog Jackets. Order forms are available through the High School web page at: http://www.ofcs.k12.oh.us, click on the High School web page and then click on Forms and Downloads. Print and complete your order form and mail it to Debbie Cotman.

Please consider joining our PTA unit and support our programs for our children. Membership is $6.00. Being a member of PTA is a great way to become involved in your child’s education. Our meetings are held on the 4th Monday of the month at 7:00pm in the High School Library. We are looking forward to a great year. Please consider joining us.

Yvonne Frieg

President

CONTACTS AT THE HIGH SCHOOL

Who's Who at the High School
June Galyen

427-6102

Key Club
Jenelle Hughes

427-6161

Charles May

427-6191

Music Association
Rick and Debbie Franklin

235-4552

National Honor Society
Mrs. Boynton, Mrs. Sedlay, Mr. Von Gunten

427-6100

PTA
Yvonne Frieg

427-1566

Post Prom
Kathy Brabenec

235-4731

SADD
Sherry Davis

427-6188

Student Council
Tom Gibeaut

427-6074

Join High School PTA!

Please join H.S PTA if you didn’t get a chance to at the Open House! Being a member of the PTA does not mean that you will be asked to donate your time or energy (unless you want to!) only that your membership supports our work at the high school. H.S. Meetings are held on the 4th Monday of each month at 7:00pm at the High School.

(Detach at the line below and have your student drop off in the Main Office)

__

PTA Membership= $6.00 per member (if a husband and wife join it’s $12.00)

Name(s)______________________________________

Address_______________________________________

Phone number (if you’d like to be involved)___________

(Make Checks payable to O.F.H.S. PTA)

OLMSTED FALLS HIGH SCHOOL PTA

WILL ONCE AGAIN SPONSOR A

“MAKE IT & TAKE IT” FUNDRAISER.

Details will come home soon for the High School PTA “Make It & Take It” fundraiser in November. Please join us for a fun night. All profits will benefit the students of the High School and High School Scholarships. Any questions, please call chair persons Cindy Trefny @ 235-0259, Patti Michaels @ 427-6469 and Laura Mileti @ 427-6500.

PTA TALENT SHOW
It's not too early to start getting your act together for this year's annual Friday Night Live Talent Show sponsored by the high school PTA.

Auditions for this year's show, which is sure to sell out, will be held Saturday, January 20, from 9 a.m. until noon. The lucky acts which make it into the show will rehearse Wednesday, March 21, from 4 to 6 p.m. And finally, the curtain will rise for the show at 8 p.m. on Friday, March 23. All of this takes place in the high school auditorium.

Proceeds from ticket sales go directly to the numerous scholarships given to our seniors each spring from the high school PTA.
BULLDOG JACKETS
PTA has your Bulldog Jackets! If you didn't pick up your new and improved Bulldog Jacket order form at the Open House, you can find it on the OFHS website under "FORMS". Complete the form at your leisure and mail it to Debbie Cotman (address on the form). If you are unable to print the form, you can pick up a form in the High School office.
Polaris High School Recruitment Season to Start this Fall

During the next several months, Olmsted Falls High School sophomores will have several opportunities to discover Polaris Career Center:

Sophomore Presentations – October 2006
Representatives will visit Olmsted Falls to promote the benefits of attending Polaris.

Sophomore Visitation Day – November 14-15, 2006

Sophomores can visit Polaris to discover the state-of-the-art career-technical education opportunities available to them.

Parent Night – November 16, 2006

6:00 p.m. to 8:30 p.m.
Sophomores and their parents can explore Polaris programs, talk one-on-one to instructors, and discover first-hand all the great things Polaris has to offer.

Career Tech Thursdays – December 2006 – March 2007
These “hands-on” sessions are intended for prospective students who are interested in a Polaris program but need more exposure to that program to help them make an informed career decision.
Visit our Web site at www.polaris.edu to explore our career-technical programs. For more information, call 440.891.7732. Discover Polaris!
GUIDANCE DEPARTMENT NEWS

· We are pleased to announce that we have five National Merit Commended Students. These students are Chris Atherton, Maria Avalon, Kennan Castel-Fodor, Nicole Naiman, and Leah
 Wynalek.
· The PSAT will be given on Wednesday, October 18th at OFHS. The cost is $13 cash only.

· Any senior or junior short graduation credits should have received a letter from Mrs. Boynton or Mr. Von Gunten. For credit questions, please call the Guidance Department.

· On September 19, 2006 the Guidance Department presented a College/career program to all Seniors. Classes were conducted by representatives from Bowling Green State University, Cuyahoga Community College West, Kent State, the military, and others. A total of 18 speakers conducted classes.
· The OGT test will be given the week of October 23, 2006 to juniors and seniors who still need to pass a section in order to graduate. Intervention classes are being conducted during the school day for those students who still need to pass.

· This year's counselor assignments are:

 Mrs. Boynton……………………………………………12th grade

 Mr. Von Gunten ……………………………….
………11th grade, 9th Grade A-L

 Mr. Artino….…….………..…………………………….
 10th grade, 9th grade M-Z
· Mrs. Boynton made a presentation to seniors in all Language Arts classes regarding college application procedures, admission criteria, entrance exams, college visitations, and financial aid.

· There are over 100 Bulldogs attending Polaris Vocational Center this year. Mrs. Boynton is our liaison counselor.

· The Guidance Department will be administering the PLAN Exam to all sophomores during the TAP Session on Wednesday, November 15, 2006 (District Late Start Day). This test will give students an idea of how they will do on the ACT and will also assess their study skills and interests in various college majors. There is no cost to the students. Mr. Artino will be discussing the tests and its results in Language Arts or Social Studies classes.

· Mr. Von Gunten recently discussed the PSAT, college testing, Lorain County College Fair and other important topics with all juniors.

· Mrs. Boynton and Mr. Von Gunten visited all Polaris full-time seniors and juniors to discuss credits and upcoming dates.

· Seniors will be given a copy of a newsletter called Senior Quips. The newsletter contains important dates, college information, scholarship and financial aid information, and other news.

· On Thursday, October 5, 2006 all 9th graders will take a career ability and interest test during a TAP Day (High School Late Start). Students received helpful planning information on careers of interest. There is no cost to the student for this test.

· The next ACT test date is December 9th with a registration deadline of November 3. Our school code number is 363940

· The next SAT test dates are November 4th and December 2nd. December test registration deadline is November 1. Our school code number is 363940

· Mr. Artino is in the process of meeting with sophomore homerooms to discuss the PLAN and PSAT tests, the Hugh O’Brien Youth Leadership Program and credits needed for graduation.

NEW STAFF MEMBERS

Nate Artino – Guidance Counselor

Ed Berry – Instrumental Music/Band Director

Ellen Burnside – Art Instructor

Rob Coxon – Athletic Director

Carleen Herbert – Family and Consumer Science

Kathy Kerstetter - Tutor

Brady Sheets – Assistant Principal

Barbara Manley – New District Nurse

CHOIR
 The Olmsted Falls High School choirs are off to a fabulous start this school year. Returning upperclass members to Concert Choir, Treble Choir, Vocal Jazz Ensemble, and Senior Choir are combining efforts with the new and very talented freshmen class. The first choral concert of the year is Wednesday, October 25th at 7:30PM in the high school auditorium. We hope to see you there.

CBE
The 2006-2007 Club Officers are:

President:

Elaine Cook

Vice President:

Kelly Anderson

Secretary:

Sara Spielberger

Treasurer:

Martin VanKuren

Parliamentarian:

Natalie Levy

Additionally, the CBE Club members were selected for the following CBE Club positions:

Field Trip Coordinator:

Elaine Cook

Sunshine Coordinator:

Jamie Hall

Photographer Coordinator:

Sara Spielberger

Financial Secretary:

Phillip Sultan

Receptionist:

Krysten Weybrecht
2006-2007 CLASS OFFICERS

Seniors:

President:

Nicole Green

Vice President:

Hannah Nichols

Secretary:

Lindsy Rivera

Treasurer:

Mallory Brasdovich

Juniors:

President:

Monica Mills

Vice President:

Andre Roman

Secretary:

Rita George

Treasurer:

Megan Lyon

Sophomores:

President:

Adrienne Lagruth

Vice President:

Jordan Friedrich

Secretary:

Alexis Henton

Treasurer:

Kalie Stallard

Freshmen:

President:

Mark Mills

Vice President:

Sam Nicolay

Secretary:

Cam Trefny

Treasurer:

Alyssa Bacik

FAMILY & CONSUMER SCIENCE
The Family & Consumer Science Department is promoting the breast cancer awareness denim day on October 6, 2006. The faculty and staff of the Olmsted Falls City School district support breast cancer research by making a donation to the Susan G. Komen Foundation. So if you see a staff or faculty member wearing jeans on October 6- they are participating in the national denim day. ** Please note…some staff members donate and prefer not to wear jeans (.

New officers were appointed to FCCLA – Family, Career & Community Leaders of America. This co-curricular activity supports activities in the Family & Consumer Science department. Some activities this year include the ginger-girl cookie fund raiser for breast cancer research, toiletry kits for battered women’s shelter & homeless shelters and the cancer care quilt program. OFHS is the only school to participate in the cancer quilt program, providing over 1/5th of all quilts needed by the Moll Cancer Center of Cleveland Clinic.

FORENSICS
Over the summer, junior Kennan Castel-Fodor competed as a student senator at the National Finals of the National Forensic League’s (NFL) student congress competition held in Dallas, TX. During the course of a year, over 100,000 students compete in NFL sponsored speech and debate events. Less than twenty-five hundred earn initiations to the finals. Kennan was one of only 8 student senators from Ohio to be invited. He was very successful in Dallas, winning a spot in the Final Congress, and finishing as one of the top 25 Senators in the USA! Congratulations, Kennan.

This year’s team has started off with a lot of enthusiasm, and is led by Seniors Kennan Castel-Fodor, Quanisha Major, and John Karlock. The first competitions will begin in October. Olmsted Falls, in conjunction with Kiwanis, will host a tournament on December 2nd.

LIBRARY MEDIA CENTER

Library Media Center News - http://www.ofcs.k12.oh.us/high/lmc/index.htm
Electronic Databases Expanded for the 2006 – 2007 school year.
* login and passwords available in the High School Library Media Center

With the addition of three new subscription databases students now have access to over 35 electronic databases. New electronic databases:
Corbis Images for Education: Historical Collection
With more than 400,000 digital images from Corbis' popular art, historical, nature, and science collections. The core of the database is formed by selected images from the renowned Bettmann Archive, regarded as one of the most significant collections of 20th century historical imagery.

SIRS - DECADES. features more than 5,000 hand-selected primary and secondary source articles highlighting key events, movements, people, and places in 20th-century America. Coverage includes documents, letters and memos, editorial cartoons, streaming video, websites, photographs, maps, advertisements, and published articles.

CountryReports.org - Over 26,000 pages on 260 countries, Histories from Ancient to Modern times, Country Statistics from 1990 - Present, National Anthems and Lyrics, Cultural Information, Ethnic Recipes, Common Phrases Translated, Photo Gallery, Country Holiday Calendar, Maps and Flags, Thousands of Related Links.

NEW FEATURE - Thompson/Gale – Power Search - With Thomson Gale PowerSearch’s cross search capabilities, users can now access all the Thomson Gale content in your library’s collection by exploring one, several or all available databases simultaneously while managing results effectively. http://infotrac.galegroup.com/itweb/olms12005
PSAT, ACT, SAT Practice Tests and Study Guides are available from Thomson Gale’s Testing and Education Reference Center. http://infotrac.galegroup.com/itweb/olms12005 Also from Learning Express Library - http://www.leeca.org/Students/Tests/Tests.htm. You must create your own account login and password.
MASQUERS

This fall join us for Oscar Wilde’s classic comedy, “The Importance of Being Earnest”, which will be presented November 17 and 18, 2006 at 7:30 pm.

And in the spring you won’t want to miss “Seussical: The Musical”, which will be presented April 20 and 21, 2007 at 7:30 pm and April 22, 2007 at 2:00 pm.

Performances take place in the high school auditorium. Tickets can be purchased at the door or reserved by calling 427-6170.

MATH
The Mathematics Department continues to implement new technology and math teachers will soon receive training in the use of the TI Navigator, a hardware device that allows for mathematics presentations in a laboratory-like setting within the classroom. The hardware and software for this product allows students to network their graphing calculators together in a group setting with monitoring and input from the teacher through a wireless connection to the classroom computer and the graphing calculator of each student.

Last May at the annual honors assembly for underclassmen, senior Felipe Matsunaga was recognized for outstanding achievement in mathematics and science by being awarded the Rensselaer Medal. A minimum $60 000 scholarship is awarded to this student should he pursue study in architecture, engineering, management, science or the humanities and social sciences at Rensselaer.

Wade Zwingler, Donna Langenderfer, Jeff VanArnhem and Chris Warren will be presenting at the annual mathematics teacher convention for Ohio to be held in Toledo in mid-October. The annual convention is sponsored by the Ohio Council of Teachers of Mathematics and usually draws teachers from throughout the Midwestern region.

Wade and Donna, along with Tom Lanning are also serving as officers in the Greater Cleveland Council of Teachers of Mathematics. Wade Zwingler is currently president of GCCTM.

SmartBoard training and sharing sessions are continuing in the math department with Jeff VanArnhem, Donna Langenderfer and Chris Warren acting as mentors for other interested staff members in the Olmsted Falls School District.

Olmsted Falls students will again be competing in the Ohio Mathematics League. During the month of February, students will also compete in the annual OCTM Math Contest and the American Mathematics Contests (AMC12 and AMC10). Olmsted Falls High School will be a host school for the OCTM contest on a Saturday in late February.

Cognitive Tutor software in Algebra 1, Algebra 2 and Geometry was upgraded over the summer to provide the latest innovative technology software for our students in mathematics. Students can access the math software in all computer labs in the high school building.

NATIONAL HONOR SOCIETY
National Honor Society will have a fundraiser for Sweetest Day. Starting on October 10th students may purchase a Sunkist beverage for $1.00 and include a message to their “sweetie”. NHS members will deliver the drink with the message during lunch on Friday, October 20th.
SADD

We had a successful meeting Friday, September 8th! New members had a chance to see what’s happening in SADD this year. Students Against Destructive Decisions is supporting some important events this fall…

· Extreme Sports Assembly – September 22, 2006 - Facts About Tobacco Use

· Chapter Meeting – Tuesday, October 3, 2006 – room G-6 during homeroom

· Teens Against Tobacco Use (TATU) Training Wednesday, October 4, 2006

2:30 – 3:30 p.m. – Library (by invitation only)

· Red Ribbon Week – October 23-27 – Spirit DAZE

· TATU/Red Ribbon Presentations – October 24 – All TATU teams visit Falls Lenox, Fitch & Middle School

· SADD Chapter Meeting – Tuesday, November 7, 2006

· SADD Leadership Conference – November 8, 2006 – Independence Holiday Inn

· Chapter Meeting/Winter Gathering – Tuesday, December 5, 2006 - 3:00 P.M. ROOM G-8 – Bring food & a friend!

Students interested in SADD can attend meetings on the first Tuesday of every month. The meetings are in room G-6 during homeroom.

Members should complete the Contract for Life…and return the signed forms to G-6 to Mrs. Davis, or bring to the meeting on October 3rd, during homeroom.

SENIOR PROM
One of the responsibilities of the officers of the Junior, Sophomore and Freshman class is to organize fundraisers such as the Mr. Irresistable contest, the Falls Festival bake sale, All Night Dance Marathon and Matchmakers. This money will help defray the cost of their respective proms. The Junior class officers will help decide the location of their Senior Prom.
This year’s Senior Prom is scheduled for Saturday May 19, 2007. It will be held at the Cleveland Athletic Club which is located in downtown Cleveland. As in previous years students will be transported via charter buses. More information will be sent to Senior parents later in the year. For any questions or concerns please contact this year's class advisors, Terry McLellan and Jamie Myers, at 427-6164.

STUDENT COUNCIL

Student Council held its Annual Welcome Back Dance on Friday, September 8th.

It will also sponsor the Homecoming Dance in October.

President this year is Hannah Nichols, V-P is Kennan Castel-Fodor, and Secretary is Elliott Campanalie.

ATHLETICS

ATHLETIC BOOSTERS

The Olmsted Falls Athletic Boosters Club is a group of parent and resident volunteers that prove substantial funds to assist in financing our interscholastic athletic program. We are able to provide these funds through many fundraising efforts including the “Night at the Races”, 3 on 3 Basketball Tournament, Open Wrestling Tournament, sportswear sales and concessions at all home sporting events. Volunteers are always welcome and are an absolute necessity if we are to continue to be successful. Please call Sue Roberts at 440-235-3137 if you can help. We ask volunteers to work only one event during the course of the year and your assistance is greatly appreciated. Interested parents and residents are also invited to attend our meetings held on the first Monday of every month in the High School Media Center at 7:00 p.m. Look for information on our winter season “Meet the Teams Night” in the near future.

PRESALE FOOTBALL TICKETS
To alleviate some of the crowding at the Football Gates on Friday night we will have advanced sale of Adult tickets on the following dates from 4:00pm to 6:30 pm at the High School:

Thursday, October 12 (Homecoming game)

Thursday, October 26 (Senior night game)
SENIOR PARENT’S NIGHT

Volleyball – October 11

Girls Soccer – October 11

Football, Cheerleaders, Band, Cross Country, Tennis, Boys and Girls Golf – October 27
O.H.S.A.A. TOURNAMENT PLAY

Boys and Girls Cross Country at Lorain County Community College

Districts: October 21

Boys/Girls Soccer at Rocky River High School

Sectionals/Districts to be completed by October 28

Volleyball at Olmsted Falls High School

Sectionals/Districts to be completed by October 28

Football Playoffs

Begin November 3

TEAMS REACH OUT AND LEND A HAND
This spring the football team and coaches assisted with two projects. First the team helped out at Ronald McDonald House with a landscaping project. The team did some general clean-up including weeding and mulching. Olmsted Community Church benefited when the team helped transport food from the Spring Food drive held by the Olmsted Falls Post Office. The food was moved from the post office to the Community Church where it will be used for the local Meals on Wheels program.

The Volleyball team also reached out to help the less fortunate by assisting the Nehemiah Mission of Cleveland. The team did some work in the inner-city including painting and general repairs to houses.

Thanks to all of the players, coaches, and parents involved.

PARENT

CONFERENCES

THURSDAY,

NOVEMBER 30, 2006

Blue and Gold

Gazette

This newsletter is a collaborative project between the High School and the

High School PTA. It is a line of communication for parents about students.

Fall, 2006

