From the Nighthawk Nest

to the Aerie - the Nighthawk nest of information. By definition, an aerie is the stronghold of a bird of prey that is perched on a height. Hanover Public School District's positive momentum to enhance all learning opportunities

for students and forward focus for programming is carefully planned by all the stakeholders who roost in the district. Join us as we spread our wings and head toward a new horizon of communication with our redesigned newsletter, intended to give you a view from the nest.

the Superintendent

Dear members of the Hanover Public School District community: Greetings all! I hope your summer is going at a snail's pace and that you and your family have some time for fun and relaxation.

As I reflect back on the 2010-2011 school year, many fond memories come to mind. First and fore-

most, is the wonderful graduation ceremony and the inspiring words of Tyler Kiick, William Reichart, and Alex Daubert. Additionally, there were numerous programmatic, co- and extracurricular achievements, as well as renovations and much progress to our buildings and grounds. Programmatically, the LINK program and start of our own cyber school were highlights worth noting as well as continuing our efforts with Every Day Math at Elementary and Learning Focused Schools framework for instruction across the District. In regards to co- and extra-curriculars, three YAIAA divisional championships and a district title in boy's basketball will be memories for a lifetime. Additionally, who could forget our spring musical "Grease" with sold out performances.

Within our district buildings and grounds, Washington Elementary and Hanover Street Elementary will be completed by mid-August. Sheppard and Myers athletic complex got somewhat of a late start but is now fully engaged in renovations. We hope to play our scheduled homecoming game on October 21st at the complex. I would like to thank everyone for the continued support and hard work it took by many school stakeholders to make these accomplishments happen.

All of this was done despite being the most challenging budgetary year in the history of pub-

lic schools in Pennsylvania. As I am sure you are aware by now, Hanover Public like most school districts in the state, is facing significant budget challenges. The 2011-12 budget was balanced with no tax increase despite a sizeable decline in state subsidy to public education. Increasing costs related to state-mandated retirement contributions, rising health care

costs, and increasing special education costs are just a few of the issues we have had to address.

Hanover Public School District is considered a leader in public education. As we face continued fiscal challenges in the future, we are obligated to preserve the outstanding educational programs that provide our students with wonderful opportunities for learning and growth. Our school district continues to demonstrate a commitment to excellence. The classroom is in the form of a wide variety of student-centered activities. We believe learning is a lifelong process that includes not only intellectual, but also the social, cultural, and physical development of the learner. We have made once again some significant reductions in staffing, programs, and other expenditures. We have already taken steps to reduce expenditures for the next budgetary year in 2011-12. We stand dedicated to honor our community's values and priorities as demonstrated through sound financial practices.

On behalf of the school board and staff, we thank you for your support. 2011 and 2012 will present many more challenges. Working together, we can make it another great year!

- inside ...
- Commencements
- ▶ 8th Grade Parent Night
- Eye On Athletics
- ► Sheppard & Myers News
- Campus Night Scholarship Presentations

HANOVER PUBLIC SCHOOL DISTRICT | 403 Moul Avenue, Hanover, PA 17331 717-637-9000 www.hpsd.k12.pa.us

The Hanover Public School District is committed to excellence in education by nurturing, challenging, and inspiring all students to achieve their full potential and to become productive citizens in a global community.

Commencement 2011

Class of 2011 Officers

D. Alexander Daubert, President Peter A. Yingst, Vice President Sarah E. Hammond, Secretary Payton J. Caler, Treasurer

Class Trip: Dorney Park Class Flower: Purple Tulip

Class Colors: Purple ⊘ Lime Green

Class Song: "No Such Thing" by John Mayer

Class Motto: "The man of tomorrow is forged by his battles today" Kurt Cobain

Class Gift: "H" erected with bricks from the old pump house to continue the senior painting tradition.

Valedictorian D. Alexander Daubert
Salutatorian W. Wesley Reichart, III
Oak Leaf Award

Meredith L. Brown - Female Recipient D. Alexander Daubert - Male Recipient

Turn Around Award

Cody L. Oldknow

Class of 2011 Advisors Mrs. Kerry A. Boyd and Mrs. Elaine D. Kennedy

Class of 2011

Gabriela Mariah Aguilar

Amanda Naomi Albright +

Kimberle Michele Arndt

Katelynn Elizabeth Atkins

James Kerr Balestrini

Jason Allen Becker

Victoria Lynn Bell

David Allen Bollinger

Paul Edward Briggs, IV

Meredith Louise Brown * +

Brianna Marie Bryson +

Corey Thomason Byers

Payton James Caler

Courtney Lynn Carbaugh

Zachary Adam Coleman

David Alexander Daubert V*+

Terra Michele Diehl

Colton Thomas Dils

Kendall Marie Dubs +

Patrick Michael Figlioli

Jaide Elyse Finfrock +

Shannon Marie Fisher

Derek Joseph Giganti

bereit joseph diganti

Jacob Murray Goodfellow

Jacquelyn Marie Gourley

Sarah Elizabeth Hammond +

Billy Lee Hill

Bethany Catherine Hoke

Jonathan Charles Hollabaugh

Adam Thomas Hufnagle

Nelson Anderson Jackson

Christopher Raymond Joseph

William Tyler Kiick * +

Kelsey Renae Klinedinst

Tyler Wade Kraft

Elmer James Laughman, III

Steven Allen Laughman

Jessica LeAnne Leese

Joshua Michael Leppo

Thomas Leo Link

Trevor Lee Little

Casey Marie Louthian +

Cody Allen Louthian

Candace Marie Menges

Andrew Robert Merrel * +

Terence Bernard Milton, Jr.

Brenda Moreno

Tebeh Morris

Cody Lee Oldknow

John Earl Perdue, Jr.

Asael Perez-Hernandez

Anne-Marie Lynn Pope * + #

Emily Rose Rebert

William Wesley Reichart, III S*+

Emily Jean Rorrer

Dana Elizabeth Roub

Meghan Catherine Royston

David Roy Rutter

Cristian Salgado

Courtney Marie Sanders

Genesis Santos

Mark William Schafer

Cameron Paul Shearer

Cody Allen Shoemaker

John Harrison Shultz

Tyler Aaron Sipes

Sarah Elise Smith

Tori Lynn Spangler * +

Zachary Taylor Stambaugh

Davion Shae Steele

Loganne Elaine Storm +

Amanda Marie Strausbaugh

Kendra Lianne Swartz

John Edward Tracey

Neil Patrick Unger

Austin Douglas Vacek *

Samuel Scott Walton +

Tabatha Elizabeth Weaver

Ashlee Ann Yealy * #

Brooke Nicole Yingling +

Peter Angelo Yingst * +

Wade Mark Yohe

Cristopher Michael Zink

V - Valedictorian

S - Salutatorian

* Honor Graduate - top 10 graduates (gold honor stole)

+ National Honor Society (blue & gold cords)

National Art Honor Society (multi-color cords)

Commencement 2011

Scholarships Presented at Campus Night

Andrew L. Rudisill Award (Business Major)	\$100	Loganne E. Storm
Bonnie R. Snyder Memorial HEA Scholarship (Education Major)	\$1,000	Kendall M. Dubs
***	\$1,000	
Captain John P. Winand Memorial Scholarship (Academics, extracurricular activities, music, character	. \$1,000	Sarah E. Hammond
Clearview PTO Scholarship (Former Clearview Elementary student pursuing college studies)	\$500	Sarah E. Hammond
Eby and Becky Frock Award (Well-rounded student with any major)	\$2,000	Meredith L. Brown
Emma Martinez Memorial Scholarship (Interest in communications, fine arts and extracurricular activities)	\$2,000	Jaide E. Finfrock
Estate of Gabriel Zelesnick Memorial Scholarship (Well-rounded student)	\$400	Austin D. Vacek
Garrett Music Scholarship (Music Major)	\$1,000	Thomas L. Link
Golden Scholarship Award (Ideals, scholastic aptitude, contributions to school, reliability, leadership)	\$6,000	W. Tyler Kiick
Golden Technology Award (Same as Golden Scholarship criteria plus attending a Trade or Technical School)	\$2,000	Tebeh Morris
Hanover Area Historical Society Scholarship - William Bittinger Memorial (Interest in history)	\$1,000	Ashlee A. Yealy
Hanover Athletic Booster Club Scholar Athlete Award (female) (3.0 GPA & 2 Varsity sports)	\$500	Sarah E. Hammond
Hanover Athletic Booster Club Scholar Athlete Award (male) (3.0 GPA & 2 Varsity sports)	\$500	D. Alexander Daubert
Hanover Rotary Club Scholarship (Academic excellence, leadership, service, dependability, & essay)	\$1,500	W. Tyler Kiick
HHS Technology Program Award (Interest in pursuing Technology studies)	\$600	Cristian Salgado
HHS 2011 Art Purchase Award (Artwork chosen by faculty to be displayed at HHS)	\$100	Anne-Marie L. Pope
Holman Z. and Mildred A. Leese Scholarship (Outstanding character, leadership and service to school)	\$1,000	Meredith L. Brown
Hutton-Hayward Memorial Scholarship (Science or Education Fields)	\$5,800	Austin D. Vacek
I.M.P.C. Instrumental Music Award Memorial (Pursuing a career in music at college)	-	
Interact Club Scholarship (Leadership, integrity, and responsibility)	\$200	Tebeh Morris
James L. and Pearl H. Leedy Scholarship (Education Major)	\$3,000	Ashlee A. Yealy
Jesse L. Crabbs Memorial Scholarship (Service and good academics)		. •
Jim and Sue Little Educational Legacy Scholarship (Former HMS student pursuing college studies)		
Lacee Quinn Miller (Class of 1997) Memorial Scholarship (Band and a well-rounded student)	\$200	Andrew R. Merrel
Lester R. Mummert, Jr. Music Scholarship (High school interest in music, service, & wants to make a difference) .	\$500	Sarah E. Hammond
Patmos Masonic Lodge No.348 Scholarship (Financial need, academics, extra-curricular, community service)		
Student Council Scholarship (Outstanding attitude and character, honesty, ambition, perseverance, intelligence).		
Turn Around Award (The student who made the all-around largest improvement while in high school)	\$400	Cody L. Oldknow
Vernon S. Lehr Memorial Scholarship (Well-rounded student)		, ,
Washington Elementary PTO Scholarship (Well-rounded individual, service to HHS)	\$500	Andrew R. Merrel

Scholarship Awards of Excellence Presented at Campus Night

Brinton Scholarship Award (English Excellence)	\$500	W. Wesley Reichart, III
Grace A. Geisel man Memorial Scholarship Award (Grammar)	\$4,000	D. Alexander Daubert
Jack H. Schuler Instrumental Music Award (Instrumental Music)	\$1,200	Sarah E. Hammond
(The) Paul C. Welsh Achievement Award (Valedictorian)	\$100	D. Alexander Daubert

Oratorical Contest Award Recipients

W. Wesley Reichart, III - 1st Place: "Protecting the Second Amendment" Loganne E. Storm - Runner-up: "What's on Your Plate?"

Drama

Best Actress Drama Night & Rosie Award for Drama -Jaide E. Finfrock

Scholarships from Independent Grantors

Meredith L. Brown D. Alexander Daubert	Junior Miss 4th Runner-Up	J. Harrison Shultz Tori L. Spangler	Hood College Dean's Scholarship \$10,000 Junior League \$500 Junior Miss Scholarship \$100 Sam Walton Scholarship \$3,000 Exchange Club \$1,000
Andrew R. Merrel	Buon Amici Scholarship	Loganne E. Storm	Christa McAuliffe
Tebeh Morris John E. Perdue, Jr.	First United Methodist Scholarship \$500 Christi Regis Scholarship \$10,500		York Heritage Award\$1,000 Exchange Club\$1,000
Anne-Marie L. Pope	Capital Scholarship ProgramTuition & Room Kohl's Cares Scholarship Program\$50	Austin D. Vacek Ashlee A. Yealy	Exchange Club\$1,000 Wilson College Presidential Scholarship1/2 Tuition
W. Wesley Reichart, III	National Ground Water Association	Peter A. Yingst	Sara Wilson Scholarship

The Jody A. Kuhn Memorial Scholarship

W. Tyler Kiick	1,000
Brooke N. Yingling	1,000

Music Awards

John Philip Sousa Award	Brooke N. Yingling
The Director's Award	Thomas L. Link
National School Choral Award	Victoria L. Bell
	Loganne E. Storm
National School Orchestra	Sarah E. Hammond

Academic Honor Awards Program

Attained top honors in at least three of the past four marking periods

David A. Bollinger
Courtney L. Carbaugh
Kendall M. Dubs
Sarah E. Hammond
Andrew R. Merrel *
W. Wesley Reichart, III *
Tori L. Spangler *
Austin D. Vacek *
Ashlee A. Yealy *
Meredith L. Brown *
D. Alexander Daubert *
Jaide E. Finfrock *
W. Tyler Kiick *
Anne-Marie L. Pope *

Emily J. Rorrer
Loganne E. Storm
Samuel S. Walton
Brooke N. Yingling
Brianna M. Bryson
Colton T. Dils
Derek J. Giganti
Casey M. Louthian
Emily R. Rebert
Meghan C. Royston
Amanda M. Strausbaugh
Tabatha E. Weaver *
Peter A. Yingst *

Awards Presented at the Hanover High School Award Assembly

ART

Gold Key - Region-at-Large - 2011 National Scholastic Art Award Corey T. Byers
Best of 12th Annual HHS Art Show Asael Perez- Hernandez
People's Art Choice
Anne-Marie L. Pope
Ashlee A. Yealy

PIAA Fackler, Hower Sportsmanship..... Ashlee A. Yealy

ATHLETICS

Peter A. Yingst	
AA Jerry Brooks Academic Excellence D. Alexander Daubert	
AIAA Academic All-League Award Meredith L. Brown	ı
D. Alexander Daubert	
Jaide E. Finfrock	
Jaide E. Finfrock	
W. Wesley Reichart, III	i
Tori L. Spangler	
Austin D. Vacek	

. Tabatha E. Weaver

. Ashlee A. Yealy

. Brooke N. Yingling

. Peter A. Yingst

Ambassador <i>i</i>	Award -	\$100.00	 	 	 	 Meredith L	. Bro	wn

MUSIC

USMC Sempre Fidelis Award	
	Brooke N. Yingling
St Mark's Dohert Slagle and Ann Sell Scholars	hin - \$750 00 Teheh Morris

^{*} Attained Academic Honors all 4 years at HHS

Class of 2011

BEST . . .

ARTISTS

Courtney L. Carbaugh & Colton T. Dils

Sarah E. Hammond & Peter A. Yingst **DRESSED**

Gabriela M. Aguilar & Cristian Salgado **EYES**

Terra M. Diehl & Christopher R. Joseph **PERSONALITY**

Jaide E. Finfrock & W. Tyler Kiick **SMILE**

Brianna M. Bryson & Paul E. Briggs, IV

MOST . . .

FLIRTATIOUS

Kendra L. Swartz & Payton J. Caler LIKELY TO SUCEED

Meredith L. Brown & W. Wesley Reichart, III

Loganne E. Storm & Thomas L. Link **SPIRITED**

Sarah E. Hammond & D. Alexander Daubert

CLASS CLOWNS . . .

Sarah E. Smith & W. Tyler Kiick

Hanover High School will be conducting athletics physicals for the 2011-12 school year in partnership with Hanover Hospital. Physicals will be held at the high school on August 9th and 11th from 5-7:30 PM and are open to all 7th-12th grade students. The cost is \$15 with checks made payable to Hanover Public School District. Packets are available at the Middle School, High School, and Administration building front offices.

DIMENSIONS 2011, HHS'S VERY OWN LITERARY & ART MAGAZINE IS NOW AVAILABLE ON THE HIGH SCHOOL WEBPAGE AT WWW.HPSD.K12.PA.US

2010-2011: A BANNER YEAR FOR NIGHTHAWK ATHLETICS!

With three more division championships and one more district championship under our belts the Nighthawk Athletic Program did not fail to disappoint this past school year. Our girls' volleyball team celebrated a division championship in the fall, our boys' basketball team celebrated a division and FIRST EVER district championship in the winter, our girls' softball team celebrated a division championship in the spring, and our track team qualified six for the state championships! With summer workouts already underway and a soon-to-be newly renovated athletic complex, the Nighthawk Athletic program certainly will be soaring higher to achieve greater success this next season! Pictured above are some of our numerous award winners from the annual Hanover Athletic Booster Club Banquet.

Athletic Booster Club Banquet Awards

(The) Bob Forry Award (Outstanding Male Athlete)	
(The) Reuel K. Hoke Award (Outstanding Female Athlete)	•
Len Zatesveski (It Ain't Easy) Award	Colton T. Dils
Pride Award	D. Alexander Daubert

Coaches' Awards Presented at the Booster Banquet BASEBALL

BASKETBALL - Boys			
Offensive MVP Peter A. Yingst	0		
Defensive MVP J. Harrison Shultz M			

Defensive MVP I. Harrison Shultz	
Coaches Award Jacob M. Goodfellow	
Frank Noonan Award Peter A. Yingst	

Most Improved Player W. Wesley Reichart, III Defensive Award I. Harrison Shultz

CHEERLEADING

Most Spirited Jaide E. Finfrock
Best DancerMeredith L. Brown
Best Base Terra M. Diehl
Best Base Tori L. Spangler

FIELD HOCKEY

Outstanding Offensive	Ashlee A. Yealy
Outstanding Defensive	Sarah E. Hammond

FOOTBALL

Outstanding Lineman Tyler A. Sipes
Outstanding Back Payton J. Caler
Most Improved Player James K. Balestrini

GOLF

2010 MVP	D. Alexander Daubert
Most Improved	J. Harrison Shultz

CCER - Boys

Most Improved Player	. Austin D. Vacek
Most Valuable Player	Andrew R. Merrel
Unsung Hero Award	Thomas L. Link

SOFTBALL

Most Valuable Player	ſerra M.	Diehl
Most Valuable Offensive Brook	ke N. Yi	ngling

TRACK & FIELD - Boys

Most Valuable Track Athlete
Most Improved Player John E. Perdue, Jr.
Rookie of the Year James K. Balestrini

WRESTLING

Senior Leadership Award . . . Steven A. Laughman

Summer Reading Program at Guthrie Library

The York County Library's program theme this year is travel. The pre-school to pre-teen program is called *One World Many Stories*, thirteen to eighteen year olds program is *You Are Here*, and the adult program is called *Novel Destinations*. Registration is FREE - only a library card is required - you can register at Guthrie Library or online at www.guthrielibrary.org. Some upcoming programs:

Saturday, July 16, 10AM-2PM

TravelFest Passport to the World Gifford Pinchot State Park Featuring: The Cat's Pajamas . . . plus crafts, storytellers and more!

August 9, 10 & 11, 6:30PM
Harrisburg Senators Literacy Nights Games

Monday, August 22, 6PM
York Revolution Game Night

DATES TO REMEMBER

July 25, 2011, 6 PM School Board Meeting

August 8, 2011, 6 PM School Board Planning Meeting

August 22, 2011, 6 PM School Board Meeting

August 26, 2011 Teacher In-Service Day No School for Students

August 29, 2011 Teacher In-Service Day No School for Students

August 30, 2011 First Day of School for Students

September 5, 2011 Labor Day Holiday No School

October 10, 2011 2 Hour Delay Hanover Public School District 403 Moul Avenue HANOVER, PA 17331 Non Profit Org. U. S. Postage PAID PERMIT NO. 32 Hanover, PA

RESIDENT Hanover, PA 17331

Students Supporting Students

Link Crew Freshman Orientation, Monday, August 29, 2011

A successful transition from middle school to high school depends upon full participation by the Class of 2015. Our Link Crew is hosting freshman orientation starting promptly at 8:15 AM in the High School Gym until 3:00 PM (a free lunch will be provided). Twenty-four seniors and juniors will be serving as leaders and mentors to the incoming freshman. Large and small group activities will be designed to address students' needs and concerns while expos-

If you have any questions, please don't hesitate to contact:

Mr. David Harnish Transition Coordinator

637-9000, Ext. 318
the dharnish@hpsd.k12.pa.us

Mr. Daniel "Bo" Koishal 9th Grade English Teacher at dkoishal@hpsd.k12.pa.us

Mrs. Sara Little
Art Teacher & Gifted Instructor

is sjlittle@hpsd.k12.pa.us

ing the countless opportunities for growth and success at the high school. We look forward to seeing what the Class of 2015 has to offer!

Donations for Sheppard & Myers Stadium

Donations for the Sheppard and Myers project are coming into the District. Both individuals and companies have already made donations. You can help in two different ways:

- 1) Give a personal donation at www.sheppardmyers.org by credit card, or send in a check to the HANOVER PUBLIC SCHOOL DISTRICT, 403 Moul Ave, Hanover Pa 17331. Place a note in the memo section that this donation is for the Sheppard Myers Project.
- 2) Inform others of this opportunity!

MHHHHH

Individuals and companies can make little or large donations (see the website). Some companies and organizations have funded some of our projects entirely. One can either fully or partially fund a project, or simply make a general donation.

Both companies and individuals will be recognized for their continued effort and support of this community project.

FOR MORE USEFUL INFO: <u>WWW.HPSD.K12.PA.US</u>