

HILL & VALE

Vol. XLIV • No. 2 • December 2008 • A Publication of the Westhill Central School District

Westhill's Quarterback Awarded Dunkin' Donuts

Action News Athlete

Michael DeCarr was awarded the Channel 3 Dunkin' Donuts Action News Athlete Award on Thursday, November 6th. Michael is the starting quarterback for the Warriors football team and a two-sport athlete at Westhill participating in both football and baseball. Persevering through injury, Michael led the Warriors to the Carrier Dome for the Section III Class B Championship game for the second consecutive year. Congratulations, Michael!

Onondaga Hill Middle School Tech Club Competes at the MOST

On Saturday, November 15th, seven teams from the OHMS Tech Club, consisting of 7th and 8th grade students, competed against 40 other teams from schools in Onondaga County. Students were given the task to design and construct a truss bridge made out of balsa wood that would obtain a high efficiency rating. The efficiency rating is derived by dividing the amount of weight the bridge was able to support by the weight of the bridge itself. By using basic engineering principles and exploring different designs, students created their own design and built the bridge over a 3-week period. The team of Vincenzo Carr, Zack Sovocool, and Joseph Bleskoski was awarded Best Design. Team members Jordan Roach, Briana Robbins-Mulroy and John Mitrzyk received 3rd place. Congratulations go out to all of the competing members for a job well done. The remaining 5 teams included Maddie Pierce, Alexandria Korzeniowski, Ashley McGrath, David Coons, Holly LaVoy, Matt Sovocool, Drake VanOrnam, Joey Giarrusso, Jordan Files, Eddie Kernan, Marc Stallknecht, and Jack Zell. This competition was sponsored by the MOST, Lockheed Martin, the Technology Alliance of CNY, and the L. C. Smith College of Engineering and Computer Science at Syracuse University.

Westhill High School

Westhill Community Rallies Behind Fire Victims

Earlier this month, the Ososkalo family of Westvale had a house fire that severely damaged their house and belongings. The entire school community rallied around the cause raising over \$3,500 to support the family.

Pictured here is Mike Leuze, physical education teacher, presenting a check to Athletic Director, Matt Whipple, to give to the family. The funds were raised through a knockout basketball tournament held during gym classes. The Holy Shirt clothing company donated shirts to the winning class and individuals.

Mars Mission Students Donate Pies to Rescue Mission

Thank you to everyone who purchased pies for Westhill's Mars Mission fundraiser to benefit their upcoming trip in March to Arizona State University. They will work with NASA scientists to photograph Mars. The group made over \$900 and sent 54 pies to the Rescue Mission to be served for their Thanksgiving Dinner.

Thanks also to those who attended the fundraiser at the Uno Chicago Grill in the Carousel Center on Thursday, November 20th. The group earned approximately \$70 to help with the trip on this day.

Westhill's Mars Mission will be hosting an additional fundraising night at Tully's Restaurant on Thursday, December 18th. Come take a break from your holiday shopping and have dinner with us at Tully's on West Genesee Street!

Students delivering pies to the Rescue Mission.

Tully's
Great Food & Good Times

**JOIN US IN SUPPORTING
Westhill High School**

Bring the coupon below to
Tully's Good Times
3355 W. Genesee Street
on December 18, 2008

Have dinner and support your local charity! Tully's will donate 10% of the sales for the day (excluding tax and tip) brought in by your group.

Tully's
Great Food & Good Times

Please donate a portion of
my check from
December 18, 2008 to:
Westhill High School

Westhill High School

Westhill Lady Warriors Sign Division I Letters of Intent

Sam Marshall, Mackenzie Rainone, and Annie O'Connor.

Samantha Marshall, daughter of Andrea Venuti and Roger Marshall, a three-year varsity lacrosse player, signed with American University. Sam is a three-sport athlete participating also at the varsity level in soccer and basketball.

Mackenzie Rainone signed her letter to play lacrosse with the University of Connecticut Huskies. Mackenzie is the daughter of Joe and Kathy Rainone, and is a four-year varsity lacrosse player. Mackenzie also participates on the soccer and indoor track teams.

Wagner College signed Westhill senior, Annie O'Connor, daughter of James and Jordia O'Connor. Annie is a two-sport athlete at Westhill and a three-year varsity lacrosse player. She also participates on the Lady Warriors varsity basketball team.

On November 14, 2008, Carly Cooper, daughter of Jeffrey and Lori Cooper, signed with the Saints of Siena College where she will be playing basketball. Carly is a four-year participant at the varsity level and has scored 955 points entering her senior season. Carly is a two-sport athlete at Westhill and is a major contributor on both the soccer and basketball teams.

During the month of November, four standout Westhill athletes signed their letters of intent to participate in Division I college athletics. On November 12, 2008, students Samantha Marshall, Mackenzie Rainone, and Annie O'Connor all signed with Division I colleges to play women's lacrosse.

Carly Cooper with Coach Sue Ludwig and family.

Student Art Open 2008 (Un)doing Fashion

Four Westhill students will have artwork on exhibit at the Everson Museum of Art. Maura Farrell, Becky Wind, Aimie Goebel, and Joe Savastano each have a piece that will be on display in the Student Art Open, "(Un)doing Fashion" until February 1st. The Opening is December 22nd, from 5-7 PM. Ten local high schools are participating in the show.

Westhill High School

High School ECOS Club Battery Collection

In recognition of America Recycles Day on November 15th, the High School ECOS Club (Environmentally Concerned and Organized Students) conducted a household battery collection. Household batteries contain numerous materials that are hazardous when deposited in landfills. Homerooms are competed for a breakfast party sponsored by the ECOS club. Students are bringing in AA, AAA, C, D, 9v, and button type batteries that will be properly recycled.

Congratulations to Mrs. Galey's homeroom, with only 9 students, for winning this year by bringing in an astounding 487 batteries! In a very close second place was Mrs. Danaher's homeroom, which contributed 464 batteries to the effort. Third place honors go to Mrs. Cornell's homeroom with 326 batteries collected. The total number of batteries collected was 2810. Pictured below are the batteries that were collected during last year's effort.

District residents are encouraged to visit OCRRA's website (www.ocrra.org) for more information on recycling. Club advisors Marcia Ferguson, Douglas Heath and Tracy Willey continue to encourage all of our students and faculty members to *Reduce, Reuse, and Recycle*.

French National Honor Society Induction Ceremony

Congratulations to the members of the French National Honor Society for the 2008-2009 school year. Our annual Induction Ceremony was held in the Westhill High School library on October 27th, with over 30 parents in attendance and 28 new inductees. Each current member proudly presented a new member, in French, as parents read the translation in English shown on PowerPoint slides. Principal Lee Roscoe presented cords to the senior members. They will wear these at graduation in June. The ceremony ended with a dessert buffet provided by the families of the senior members. The French National Honor Society is recognized nationwide and is sponsored by the American Association of Teachers of French. In order to become a member, students must maintain an 88% average for 2 years in French and at least an 80% average overall. Membership continues through high school as long as the qualifications are met and the students are actively studying French.

Caitlin Coleman receives her French Honor Society graduation cord from Principal Lee Roscoe.

Newly inducted juniors were: Joseph Alcaro, Mary Bailey, Kimberly Bogardus, Caroline Buonocore, James Butler, Maureen Carey, Kathryn Christensen, Meredith D'Angelo, Bethany Dickinson, Heather Fennell, Elizabeth Forrest, Samuel Garofano, Sean Gilroy, Molly Gosson, Emily Haggerty, Molly Hubert, Melissa Irwin, Jeffrey Law, Keegan Lounsbery, Maria Mangine, Kathleen McDermott, Ben Miesner, Jessica Mooney, Kayla Pedrotti, Andre Remillard, Kirsten Schoenborn, Dylan Tripodi, and Aubrey Zych.

Seniors receiving cords were: Danielle Almonte, Alexandra Ciciriello, Caitlin Coleman, Amanda Eicholzer, Shannon Flattery, Margaret Lee, Emma LeStrange, Emily Mangicaro, Chris Moore, Adam Nicolais, Ben Owens, Kelsey Persons, MacKenzie Rainone, Kelly Riley, Michael Rowan, Alexa Rudy, Bridget Stack, and Thomas Welch.

Westhill High School

Grade 12

Barnello, Mia Katherine
 Betts, Brittany E.
 Bogardus, Tyler John
 Bright, Erin Diana
 Centore, Thomas Michael
 Clancy, Heather
 Clancy, Kelly
 Connelly, Ashley Lyn
 Conway, Michael Jason
 Cooper, Carly Marnette
 Dimond, Mary Ellen
 Downs, Nicholas O'Hara
 Dwyer, Bridgette
 Eicholzer, Amanda Lauren
 Epifani, Michael Noble
 Ferrara, Taylor Anne
 Feyerabend, Craig
 Flattery, Shannon Leigh
 Fortunato, Gina Melisande
 Gingold, Havanna Rose
 Golembiewski, Valerie Lynn
 Grome, Michael William
 Grzasko, Heather
 Kelly, Devin
 Kise, Marshall Alan
 Kuney, Kelsey Pauline
 Langdon, Abigail Elizabeth
 LaVoy, Ashley Lynn
 Lee, Margaret Theresa
 Lemmo, Patrick Hart
 LeStrange, Emma Karine
 Longo, Benjamin Augustus
 Mangicaro, Emily Grace
 Manzano, Daniel Joseph
 Martin, Ross Allen
 Mascari, Michael Paul
 Micheletti, Krista M
 Miklich, Elise Marie
 Moore, Christopher Michael
 Nicholas, Kyle Robert
 Nicolais, Adam Michael
 Owens, Benjamin Terry
 Parkinson, Patrick John
 Piazza, Kathryn Anne
 Piscitelli, Lauren Marie
 Rainone, MacKenzie Lynn
 Ramsden, Cassandra Rae
 Rathbun, Caitlin Elizabeth
 Reale, Alyssa Ann
 Rowan, Michael Edward
 Scutari, Francesca Marie
 Stack, Bridget A.
 Strough, Joshua Alan
 Tucci, Julian Christopher
 Turley, Shannon
 Welch, Thomas Watson
 Wickersham, Claire Elizabeth

Grade 11

Abend, Faith Anne
 Alcaro, Joseph Thomas
 Bailey, Mary Elizabeth
 Baker, Kristen Courtne
 Bardenett, Bryan Christopher
 Beeman, Emily Anne
 Bogardus, Kimberly Anna
 Brennan, Ryan Michael
 Briggman, Mary Elizabeth
 Brusa, David Joseph
 Buonocore, Caroline Elizabeth
 Butler, James Maxwell
 Capella, James Alexander
 Carey, Maureen Amanda
 Carr, Jacquelyn Marie
 Christensen, Kathryn Ann
 Coon, Catherine
 Coons, William Martin
 Costa, Michael Anthony
 D'Angelo, Meredith Renee
 Darlington, Thomas Edward
 DeFilippo, Alec Edward
 Dickinson, Bethany Xiaoming
 Diglio, Nicole Marie
 Dillon, John Conway
 Eipp, Daniel Michael
 Fennell, Heather Lynn
 Fowler, Elizabeth Hope
 French, Zachary Louis
 Gilroy, Sean Patrick
 Gorman, Mallory Ann
 Graf, Leonard James
 Granish, Robert Stephen
 Grimsley, Travis R.
 Haggerty, Emily Marcia
 Hewitt, Cory Patrick
 Hubert, Molly Kate
 Irwin, Melissa Nicole
 Karleski, Daniel Patrick
 Kinsella II, John Michael
 Kline, Brianna S.
 Law, Jeffrey Blair
 Lenkiewicz, Katherine E.
 Lesins, Alexander
 Manging, Maria Catherine
 Marilley, Heather
 McDermott, Kathleen Rose
 Miesner, R. Benjamin
 Mooney, Jessica Lynn
 Newman, Briana Leigh
 Pollock, Jenna Elyse
 Powers, Katherine
 Purcell, Claire Elizabeth
 Radin, Elana Zoe
 Remillard, Andre Clemo
 Root, Morgan Foley
 Schoenborn, Kirsten Mary

Sheridan, Elizabeth Claire
 Stack, Fiona M.
 Stirpe, Kayla Marie
 Tavalacci, Matthew Francis
 Tripodi, Dylan Jon
 Vadnais, Daniel Joseph
 Valenti, Salvatore Jacob
 Visconti, Megan Elizabeth
 Whiteside, Tiphonie Robin
 Wild, Shirley Helana
 Wind, Rebecca Ann

Grade 10

Beeman, Briana Mackenzie
 Bornstein, Zachary Thomas
 Bukhari, Danish Syed
 Byrne, Connor James
 Celeste, Erin Elizabeth
 Chapin, Nathaniel Stephen
 Chrisfield, Benjamin James
 Coholan, Kyle James
 Corning, Matthew John
 Daily, Sarah Nicole
 Davis, Janina Joy
 DeKay, Brian John
 DeMatties, Meaghan Chelsea
 Deming, Alexandra P.
 Derrenbacher, Emily Mary
 Detota, Lee Everett
 DiPaola, Elizabeth Jeanne
 Dole, Harrison Joseph
 Dole, Samuel Williamson
 Ducett, Katie Elizabeth
 Fagan, Kevin Luke
 Files, Jake Michael
 Flattery, Patrick James
 Ganley, John Gustave
 Gillette, Andrew Scott
 Godzak, Nicholas William
 Grome, Erich David
 Hart, Sage Marin
 Hartnett, Irene Janet
 Hemmes, Bethany Michelle
 Jurkiewicz, Devin Thomas
 Kaushal, Ritika
 Kelly, Cole Steven
 LaBarge, Laura Rose
 Lamphear, Brendon Louis
 Lane, Meaghan Grace
 Lopez, Susan Marie
 Ludovico, Alexis Michelle
 Manzano, Ryan David
 McAvoy, Kevin Robert
 Murphy, Clare Rose
 Murphy, John Edward
 Neely, Nancy Elizabeth
 Nigolian, Nathan Sarkis

O'Connor, Bridget Mary
 Ososkalo, Oksana
 Owens, Rachel Elizabeth
 Peck, Douglas Scott
 Pecori, Laura Virginia
 Perry, Lauren Marie
 Persons, Jared Christoph
 Rotella, Kristina Diane
 Sartori, Corinne Elizabeth
 Shaffer, Kandice Ashley
 Shampine, William C.
 Sherlock, Brianna L
 Sniper, Bradley Charles
 Snyder, Joseph
 Stallknecht, Matthew Allen
 Syron, Mark Daniel
 Tadrus, Abeer George
 Trendowski, Matthew R.
 Tripp, Alexander Edward
 Veit, Nicole Elizabeth
 Wilton, Joshua James
 Wong, George Nathaniel
 Zimmerman, John Charles

Grade 9

Barnello, Christian Robert
 Baron, Stephanie Morgan
 Beeman, Erica Marie
 BenYehuda, Liat
 Bott, Lauren Kimberly
 Brusa, Michael Vincent
 Bush, Allie Marie
 Butler, Deborah Ann
 Carkner, Sarah Quinn
 Ciciriello, Matthew Paul
 Clark, Luke Anthony
 Clark, Matthew David
 Cooper, Haylee Constance
 DeGouff, Rachel Lynn
 Deming, Nicole Elena
 Dieffenbach, Claire Louise
 Dillon, Kathleen Applegate
 Dougherty, Gwendolyn E.
 Downs, William Jacob
 Dwyer, Margaret Elizabeth
 Eipp, Erika Renae
 Elleman, Dana Morgan
 Erwin, Brandon Paul
 Fagan, Katherine Senne
 Gacek, Kassandra Haley
 Gebhardt, Phillip James
 Godzak, Alexander Michael
 Golembiewski, Andrea Ellen
 Grace, Timothy Dalton
 Graf, David Joseph
 Griffith, Kevin Michael
 Griffo, Carrie Ann

Honis, Jackson Andrew
 Hubert, Madeline Catherine
 Hunt, Kyle Jeffrey
 Kinsella, Jacob Edward
 Klink, Julie Barbara
 Kuney, Ethan Patrick
 Laible, Alec Paul
 Lamb, Mitchell
 LaPenna, Joseph Roger
 Laskowski, Joshua Lucas
 McBride, C. Bailey
 Meluni, Joseph Daniel
 Mengucci, Margaret Therese
 Mevec, Alexander
 Mondo, Alison Grace
 Nicola, Owen Michael
 Nigolian, Jacob William
 O'Connor, Colleen Taylor
 Olesh, Eduard
 Olesh, Yaroslav S.
 Ososkalo, Moses
 Parkinson, Elizabeth Ann
 Pecheny, Oksana
 Powers, Jack
 Rainone, Brenna Kathleen
 Remillard, Olivia Clemo
 Ricci, Celia Marie
 Ristoff, Kelly Vernette
 Sample, Student
 Scaravillo, Anthony Michael
 Schoenborn, Patrick Jason
 Scutari, Selina Camille
 Servatius, Jacob Edward
 Sheridan, Timothy Robert
 Smith, Peter Scott
 Tadros, Farideh
 Tremont, Gabriela Antonia
 Underwood, Steven Paul
 Vadnais, Rachel Jeanne
 VanOrnam, Zachary Ward
 Visconti, Patrick Robert
 Washburn, Thomas Mills
 Wickersham, Patrick James
 Wood, Stephen Anthony
 Wright, Tyler James
 Zabel, David Christie
 Zell, Kalia

Westhill High School

Michelangelo Visits Syracuse

In October, students from Mrs. Murphy's and Mrs. Ungerer's 10RS English and Global History, Mrs. Blocklin's 9 Honors Global History, and Mr. Conti's Advanced Placement World History classes, attended the Syracuse University Art Galleries exhibition, **Michelangelo: The Man and the Myth**. The exhibition included

more than a dozen original drawings and writings by the Renaissance master.

Back row: Walter Kelly, Asia Campbell, Mrs. Ungerer, Ludmilla Timoshchuk, Kelli Smith, Jessica Bender, Dan Kelly, and Kelly Ryan. Middle row: Laura Pecori, Devin Messina, Alana Arnold. Front row: Mrs. Steinman, Mrs. Murphy, and Mrs. Catalano.

Left to right are Bethany Hemmes, Rachel Owens, Oksana Ososkalo, Sue Lopez, Jason Martin, Lee Detota (obscured), Meaghan Lane, Brianna Sherlock, George Wong, Lauren Perry, Laura LaBarge, Brian DeKay, Nicole Veit, Cole Kelly, Catherine Wawro, Josh Wilton, Alex Burrows, Brad Sniper, Erich Grome, Sam Dole, Nick Godzak, Mike Awad, Kevin Fagan, Ben Chrisfield (obscured), and Matt Trendowski. Not Shown: Harry Dole, Mr. Ashlaw, and Mr. Conti.

Back row: Kelly Ristoff, Gabby Tremont, Liat BenYehuda, Maddie Hubert, Kathleen Dillon, Meg Dwyer, Kasey Fagan, Kassandra Gacek, Zach Van Ornam, and Josh Eassa. Front row: Erica Beeman, Olivia Remillard, Tom Washburn, Jack Honis, Owen Nicola, Will Downs, and Jacob Servatius. Not Shown: Mrs. Blocklin and Mrs. Jesmain.

Crêpe Sale to Benefit a School in Sudan

Once again, French Club and French National Honor Society teamed up to sponsor the 4th Annual Crêpe Sale during IA on November 6th at Westhill High School. Over 30 members of the two clubs brought in supplies and then prepared and sold about 150 crêpes to students and staff to help support our friend Gabriel Bol Deng's fund to build a new school in his village in Sudan. Gabriel is one of the "Lost Boys from Sudan" who came to our school last year as a guest speaker. His fund for the Ariang Education Project has become a bit of a *cause célèbre* at our school. Since Westhill students have come to enjoy this culinary tradition, we were delighted to be able to donate \$165 to the Ariang Project. **Un grand merci** to all those that supported the activity.

WHS Honor Roll 2008-2009 - Quarter 1

Teen Institute 2008

Packed into a bus with students from Marcellus and Skaneateles, a small group from Westhill headed off for **Teen Institute** with many other groups from area schools. Unsure of what to expect, unacquainted with the other students, and wary about giving up all electronic devices (including cell phones) for an entire weekend, the kids all say it was amazing, unforgettable, and extremely worthwhile.

The weekend began around 3 PM on Thursday, November 13th, and ran until midday on Sunday. During that time, days were jam-packed with ice breaker and group sharing activities, in addition to various workshops on effective leadership, school violence,

drug and alcohol prevention, and dealing with stress. Students planned and performed light-hearted, hysterically funny skits (each with a message). Action-planning sessions were also built-in so that groups could discuss how to share the message and enthusiasm within their home schools.

Long days filled with activities, group discussions, and shared meals in a picturesque camp setting on Seneca Lake brought strangers together and ended with new friendships being formed and lasting memories created. The quiet bus ride from Marcellus on Thursday was nothing like the rowdy ride home on Sunday with new friends sharing a common experience that was awesome! Attending from Westhill were Morgan Roach and Meghan DeMatties, along with chaperone Mrs. Jesmain.

Science Comes Alive

On October 18th, twenty-three Earth Science students went on a field trip led by Mrs. Ferguson and Mrs. Pounder. Sites visited included the "disappearing lake" in Marcellus, the Tully Valley mudslide, Kettle Lakes, and the Outwash Plain in Tully. Students also collected samples from glacial deposits to be studied later in class.

They also visited one of the best fossil collecting sites in Central New York. They found trilobites, brachiopods, and crinoids. Their last stop included Labrador Pond and Tinkers Falls. All had a great time!

OHMS Honor Roll 2008-2009 - Quarter 1

Grade 8

High Honor Roll

Blydenburgh, Alexis Jayne
Bornstein, Abigail Morgan
Byrne, Maeve Kathleen
Carello, Adrianna C.
Carrock, Benjamin Louis
Cerino, Chloe Grace
Cisternino, Michael Anthony
Colella, Toni-marie
Davis, Genevieve Rose
Dorsey, Meghan Lynne
Easterly, Nicole Brooke
Erwin, Ross Allan
Ganley, Dana Jo
Giarrusso, Joseph Michael
Gosson, Madeline Margaret
Gratien, Daniel Richard
Irwin, Megan Joelle
Karleski, Kevin Matthew
Krzykowski, Gretchen Sheila
McGraw, Kathleen Hannon
McGraw, Kevin Doehner
Olesh, Pavel S.
Patsos, Ella Frances
Perry, Rachel Anne
Pilacky, Rachel Hannah
Rae, Jennifer Marie
Scholl, Emily W.
Scutari, Emilia Michelle
Sgroi, Angelo Lucas
Sweeny, Brianna Elaine
Tackley, Nicole J.
Thompson, Juliana Izuno
Tripodi, Margaret Mae
VanOrnam, Drake Ward
Vecchio, Amanda Kristen
Walsh, Benjamin James
Zoanetti, Rachel Rose

Grade 8 Honor Roll

Albright, James Alexander
Antonini, Brendan Thomas
Antonucci, Alec Giovanni
Balintfy, Carley A.
Bartowski, Emily Tatiana
Benjamin, Melissa Marie
Bunce, Casey Patrick
Burgess, Carly Patricia
Catone, Conner Erin
Centore, Jake Horton
Chrestler, Theoge Aaron
Clark, Kathleen Anne Mary
Connelly, Alexis Rose
Coombs, Alexander Ryan
Davis, MacKenzie Marie
DeMatties, Marissa Anne
Devendorf, Brandon Michael
Doerner, Nicholas Gerald
Drexler, Kevin Lowery
Dwyer, Ryan Louis
Eaton, Lauren Rose
Eckert, Jenna Margaret
Fleming, Eileen
Fowler, Jonathan Edward
Furco, Alanna Marie
Geiler, Emma Irene
Goebel, Joseph Luke
Haber, Jackson Thomas
Haynes, Daniel Richard
Haynes, Shaquasha Shunay
Hennigan, Owen William
Herholtz, Nicholas G.
Johnston, Krista Marie

Keyes, Matthew Trevor
Kinney, Matthew Emmett
Klein, Athena Christine
Kochanek, Maryellen
Lamphear, Louis Jr.
Langdon, Phoebe Catherine
LaVoy, Holly Marie
LeGendre, Isiah Thomas
Letizia, Francis Anthony
Lobasco, Nicholas Joseph
Longo, Luke Charles
Marilley, Lauren Elizabeth
Mascari, Kelly McKeen
Matukas, Kelsey Ann
Mayer, Phoebe Lynn
McMullen, Brian Patrick
McMullen, Matthew Ryan
Mizer, Emily Elizabeth
Monahan, Calen Paige
Mrozek, Evan David
Nolan, Abigail Elizabeth
Olesh, David
Panighetti, Jenna Marie
Pecori, James Wolfram
Persons, Emily June
Peterson, Robert James
Pierce, Mariah Rose
Powell, Connor Emrys
Pullano, Anna Noelle
Quackenbush, Anna Maria
Rader, Erica A.
Radin, Evan Joseph
Rathbun, Claire Bernadette
Redmond, Jacob Brian
Rogers, Leigha Christina
Rogers, Peter Anthony
Russo, Amy Maria
Ryan, Lyndsey Marie
Shaffer, Mariah Lindsay
Sherlock, Bridget Marie
Smith, Erika Marie
Sovocool, Matthew John
Tangredi, Gabriella Anna
Tartaglia, Alison Elizabeth
Thomson, Madelyn Rosemarie
Townley, Abbey Therese
Valenti, Peter Mariano
West, Heather Ann
Wild, Michael James
Williams, Mickayla Lee
Witkin, Andrew Pilgrim
Wolfe, Kelli Ann

Grade 7

High Honor Roll

BenYehuda, Barak
Berry, Rachel Marie
Brown, Michael Jacob
Burrows, Christopher Louis
Carr, Vincenzo Carroc
Cash, Kaitlin Rainey
Celeste, Brian Patrick
Chang, Daniel Waun
Chapin, Fletcher Taliesin
Christensen, Erin Elizabeth
Coates, Caroline Phillips
Dashley, Victoria Lauren
DeKay, Sean Michael
Denzak, Brian Patrick
Elias, Daemon Rizk
Fagan, Mark Edward
Farrell, Patrick Julian
Files, Jordan Daniel
Fitch, Kyle Jay

Gedney, Annaleigh Crispin
Grabda, Marina Elizabeth
Helfeld, Brianna Elizabeth
Kernan, Edward William
King, Tyler John
Klink, Elizabeth Rose
Kosciewicz, Christine Marie
Laible, Ryann Elizabeth
Lee, MaryKatherine Anne
Liberati, Maggie Lynn
Loyd, Chandler Barrett
Morrissey, Amanda Elise
Owens, Joshua Christopher
Paraszczak, Kalyna K.
Paraszczak, Michael J.
Peebles, Samantha Marren
Perry, Matthew Scott
Pierce, Madeline Louise
Powers, Grace McMenamin
Puglisi, Brett Joseph
Pullano, Nichole Louise
Rinaldi, Hope Christina
Ristoff, Jared Jerome
Root, Jennifer Anne
Ross, Anna Theresa
Scharoun, Elizabeth Hynds
Scrimale, Santina Elizabeth
Shampine, Alexander Cameron
Sizing, Zachary Taylor
Skeele, Alexander LaMont
Slade, Elizabeth Lauren
Sovocool, Zachary Mark
Stallknecht, Marc Lee
Useva, Anastasija Toni
Washburn, Emily Margaret
Zell, Jack Joseph

Grade 7 Honor Roll

Bandel, Kaitlyn Teresa
Billy, William Edward
Bleskoski, Joseph Kenneth
Brown, Alexander Joseph
Brusa, Christopher John
Carkner, Abigail Lynn
Centore, John Hartnett
DeLaura-Ariola, Nicole S.
Delles, Lindsey Marie
Denzak, Kevin Michael
Dower, Sophia Marie
Fesinger, Brenden Michael
Henson, Collin James
Hodkinson, Jessica Michelle
Kelly, Aidan Elizabeth
Kelly, Eric Michael
Kelly, Timothy Robert
Kessinger, Sean Joseph
Kessler, Emily Marie
Keyes, Nicholas Robert
Killory, Elizabeth Mary
Kinsella, Thomas S.
Korzeniowski, Alexandria R.
Lefebvre, Rachel Marie
Lippert, Lindsey Renee
MacKnight, Michael Ryan
Magdziuk, Kyle Noe
McAfee, Malia Michelle
McGrath, Ashley Elizabeth
Mitrzyk, John Scott
Moffitt, Scott Aaron
Moffitt, Shannon Marie
Moran, Haley Joy
Mrozek, Alexander Robert
Mulroy-Robbins, Briana M.
Muolo, Julian Antonio
O'Connor, Daniel Dietrich

O'Connor, Samuel David
Patchett, Kyle Andrew
Paventi, Amanda Jane
Payne, John Anselmo
Perry, Courtney Nicole
Schoonmaker, Morgan Ashley
Scott, David Thomas
Scrimale, James Charles
Shaffer, Erica Lynn
Spinek, Molly Kathryn
Sterly, Isabella Bailey
Stevenson, Williams McCabe
Szentmiklosi, Eric Scott
Tadros, Jerys Anthony
Timoshchuk, Vitaly
Torak, Matthew Robert
Turan, Brian David
Walsh, Alec Ashmore
Wild, Erica Julie
Wild, Kayla Ann
Zabel, Alyssa Devon

Grade 6

High Honor Roll

Ballard, Cain Thomas
Bleskoski, Lauren Elizabeth
Burgay, Stephen Francis
Carrock, Abigail Catheri
Clark, Molly Barbara
Cruty, Amanda Renee
Diefendorf, Claire M.
Dougherty, Joshua Liam
Eassa, Brianna Elise
Eicholzer, Annelise G.
Felter, Maura Rose
French, Andrew John
Gosson, Lydia Kathleen
Haber, Isabella Alexis
Hart, Skye Mistral
Heaphy, Brendan James
Hewitt, Claire Deanna
Jones, Natalie Elizabe
Kersey, Michael Jacob
Linton, Brianna Morgan
Lippert, Kelly Jean
Mancabelli, Olivia Marie
March, Ethan Andrew
McAnaney, Elizabeth M.
Meluni, Elizabeth Ann
Mevec, Nathan Joseph
Miesner, Nathaniel C.
Onoff, Nina Katherine
Ososkalo, Veniamin
Polacek, Alexandra M.
Puleo, Nicholas John
Rolinice, Tyler Joseph
Simmons, Brandon O'Brien
Strott, Matthew John
Vadnais, Andrew T.
Walsh, Samuel Thomas

Grade 6 Honor Roll

Abbamont, Thomas Edward
Albright, Christian Thaddeus
Antonacci III, Robert E.
Awad, Nicole Joanna
Bailey, Steven Jacob
Baker, Claire Elizabeth
Bennett, Morgan E.
Boyle, Allison Joan
Bush, Peter James
Commisso, Krista Marie
Coombs, Sarah Noel
Culligan, Crue Patrick

Cunningham, Alexandra Grace
Daily, Brian James
Davis, Shamus Patrick
DeMauro, Daniel Joseph
Dieffenbach, Matthew T.
Doner, Michael Joseph
Ducett III, Keith Earl
Easterly III, Richard Bruce
Etoll, Jacob Thomas
Fergot, Levi Nicholas
Forster, Tristram McIndoe
Geiler, Michael David
Goebel, Will Adam
Goodman, Christopher M.
Graves, Lindsay Leanne
Hayes, McKenzie Paulin
Hoyne, Ciara Catherine
Hurteau, Lily JoanYing
Johnson, Michael E.
Katko, Andrew William
Kaushal, Kunal
Kramer, Taylor Lane
Krupa, Jacob Stephen
LaChance, Gabriel Joseph
Lobello, Jeffrey Peter
Martin, Kyle C.
McAfee, Noelani Marie
McMahon, Carter E.
McPeak, Sierra Lynn
Millman, Nicole Janelle
Monds, Tatiana
Montemayor, Joseph Fox
Newton, Gregory Daniel
Nottingham, Regina Anne
O'Connell, Daniel Brennan
O'Hern, Julianna Katherine
O'Neill, Mae Harrington
Obirst, Ryan Patrick
Olesh, Dmitry S.
Overdyk, Maxwell Bernard
Padovano, Benjamin John
Peluso, Alissa Morgan
Perry, Japera Valshy'e
Petrocci, David Anthony
Phelan, Daniel Scott
Plato, Amanda Grace
Purcell, Mark John
Rabozzi, Joseph William
Radin, Dana Nicole
Radio-Rodriguez, Xiomara
Rathbun, Cristin Mary
Robinson, Michael T.
Rodgers, Liam Patrick
Rogers, Conor McNamara
Roland, Jordan Jamal
Ruckyj, Samantha Katherine
Sakran, Casey Ann
Scanlon, Tyler James
Schoenborn, Emily K.
Sgroi, Isabel Rose
Sheridan, Brian George
Smith, Britni Ann
Smith, Kaelan Rose
Sullivan, Benedict Michael
Tangredi, Francesco M.
Timoshchuk, Irina
VanBuren, Jacob M.
Vassallo, Jason Michael
Wall, Alyssa Evelia
Webb, Alexis Jordan
White, Holden Marshall
White, Jennifer Rose
Williams, Ryan Ellis
Zabycz, Matthew Jacob
Zeppetello, Rachel Leigh

Onondaga Hill Middle School

Seventh Graders Bring Book to Life with 8th Annual Outsiders Day

Students in Ms. Zabel's English 7 class transformed their room into "East Side" and "West Side" turf, complete with a sunset and burning church from the book, as they celebrated Outsiders Day as the culminating activity of their study of The Outsiders, S.E. Hinton's acclaimed novel. This was the eighth annual Outsiders Day at OHMS. One hundred students participated in the event.

Students raided their parents' closets for 60's apparel and came dressed as their favorite characters from the book. Some donned leather jackets and slicked back their hair to portray members of the Greasers' gang. Others sported madras shirts, or sweaters and matching knee socks, to portray Socials. They role played important scenes from the novel, listened to Elvis Presley and The Beatles (favorite singers of the Greasers and Socials), played Trivia with questions based on the novel, and enjoyed foods of the books' characters, such as banana splits and chocolate cake.

Thank you to all the parents who contributed chocolate cakes, chocolate milk, banana splits, barbecue rib sandwiches, and supplies for the event. Also, thank you to the parents who volunteered to chaperone: Mrs. Kelly, Mr. Root, Mrs. Grabda, Mrs. Sadowski, and Mr. Farrell. You helped make our book come to life and our 8th annual Outsiders Day a big success.

Eric Kelly (in madras shirt as Bob, a Social) and Tommy Kinsella (as Ponyboy Curtis, a Greaser) role play the encounter in the park as Billy Billy (as Johnny Cade) looks on.

Greasers with attitude! Students from period 10 pose in front of the sunset. Back row, left to right: Barak BenYehuda, John Payne, Caroline Coates, Ashley Rocker, Annaleigh Gedney. Middle: Vincenzo Carr, Kyle Patchett, Mary Kate Lee, Maggie Liberati, Nikki DeLaura-Ariola, Elizabeth Slade, Beth Killory. Front row: Dylan Anthony, Caitlin Hess, Matt Torak, and Brett Puglisi.

This group of Greasers from period 5/6 poses in front of the stars Ponyboy liked to watch. Back row: Kaitlin Cash, Alexandria Korzeniowski, Chance Lukowski, Mike Paraszczak, Jared Ristoff, Brian Denzak, and Kayla Wild. Front row: Jordan Files and Fletcher Chapin.

Fifth Grade Art

The 5th grade artists in Mrs. Feyerabend's class have been very busy creating dynamic painted and textured collages, with the help of Pablo Picasso and Kurt Schwitters (collage artists from the early 20th century). Buzz words we've become familiar with are primary and secondary colors, color mixing, textures, embellishments and collage. These amazing artworks are hanging in the halls of OHMS. Moms and dads, you may want to pick up a frame for this one!

Michelle Sakran's beautiful "Fall Still-Life" collage

Sixth Grade Art

Mrs. Feyerabend's 6th grade art students have been making junk -- sculptures!!! From coffee cans to water bottles and empty thread spools, these clever artists have created flying squirrels, flipping robots, Christmas trees, beautiful jellyfish, and an assortment of other creatures. The students had to develop imaginative solutions to attach appendages and have at least 2 movable parts. They had to tap into not only their artistic skills, but also their engineering skills for this one! Before you throw your junk out, think about building a sculpture!

Annelise Eicholzer's adorable pig is constructed with a pudding cup, a juice bottle, coffee creamer lids, buttons, and wire.

Young Voters

Young voters in Mrs. Persons' 3rd grade class know what Americans want! Students paid close attention to information in the news about the two presidential candidates. On Election Day, each student had the opportunity to vote for the candidate he/she felt would be best to lead our country. Each student cast their vote on a mini voting machine in the classroom "voting booth." Once the votes were tallied, it was announced that Senator Barack Obama won the classroom election with an overwhelming majority of votes. Isn't it interesting that 3rd grade voters think like the adult voters!

Pictured is 3rd grader Ryan Albert casting his vote.

Cherry Road School

Sparks Fly as 1756 Comes Alive!

Historian and Musician Presents Workshops at Cherry Road School

Artist-in-residence, Christopher Shaw, joined Cherry Road School students for a series of workshops highlighting Adirondack folklore and history on November 20th and 21st. The visit by the nationally recognized folk-singer and historical re-enactor included two days of storytelling, singing, and historical presentations in the Westhill Central School District.

"Students learned about American stories and songs, Native American traditions, and the history of the French and Indian War," explained Cherry Road music teacher, Mr. Gregory McCrea. "This is our fourth visit by Mr. Shaw. We've really developed a unique experience for kids like no other in the county."

Artist-in-residence, Christopher Shaw, with Mr. Engle's and Miss Sullivan's fourth grade students.

Miss Sullivan's fourth grade students watch as Christopher Shaw lights a fire with flint and steel.

Shaw is considered one of New York's foremost Adirondack storytellers and historians. A member of the esteemed *Adirondack Liars Club*, he carries forward the oral tradition, passing on stories and songs that have been part of our cultural landscape since America's colonial times.

Mr. Shaw spent a day in colonial costume demonstrating the tools and techniques of the 1700's. He explained the French and Indian War using deerskin maps, flint and steel to start a fire, tomahawks, and a period musket from 1763.

Mr. Shaw's visit was made possible through a generous donation by the WEST organization (Westhill Elementary Schools Together) and a grant by the NYS French and Indian War 250th Anniversary Commemoration Commission.

To learn more about Christopher Shaw, visit this website: www.chrisandbridget.com.

Cherry Road School & Walberta Park School

Starry Night

Somersaulting clouds and spiraling stars mesmerize our eyes as we gaze into the sky of Vincent Van Gogh's painting, *The Starry Night*. The natural world of trees, sky, and mountains seem to overawe the manmade things of the human world in this work of art. The energy and passion of Van Gogh's brushwork shows great emotion and drama. Third grade art students worked in oil pastels to recreate the rhythmic, repeating lines that give this work a strong sense of motion. Excellent job, third graders!

Alyssa Holstein, Grade 3

Royal Portraits

Fourth grade art students examined and discussed the painting, *Edward VI As A Child*, by Hans Holbein. Hans Holbein the Younger (1497-1543) became court painter to King Henry VIII of England. "Holbein was known chiefly as a painter of portraits. His services were much in demand. The more than 100 miniature and full-size portraits he completed at Henry's court provide a remarkable document of that colorful period. An old account of his services at court relates that he painted the portrait of the king, life size, so well that everyone who looks is astonished, since it seems to live as if it moved its head and limbs. In spite of their richness of detail, Holbein's portraits provide remarkably little insight into the personality and character of the people he painted." Students recreated a royal portrait of their own with black ink and tempera paints. They referred to royal face cards in a deck of playing cards for inspiration. A simple line drawing in black ink was sketched on the page, then vibrant tempera paint was used to embellish the work with lively color. Unsmiling, austere faces greet us in these royal works of art.

Elizabeth Mengucci, Grade 4

"FIRE! Get Out of the House!"

Mrs. Persons' class with Firefighter Gus.

Those words rang loud and clear for the children of Cherry Road and Walberta Park Schools. October was Fire Safety Month and once again Firefighter Gus from the Solvay Volunteer Fire Department visited. Firefighter Gus taught the children important information about what to do if there is ever a fire in your home. The children were able to see what it would look like during a fire, learned what to do, and how to get out of the house. They were also reminded how important it is to have smoke detectors in their homes and to check the batteries frequently! Thanks to the Solvay Fire Department and Firefighter Gus, the students of Cherry Road and Walberta Park know what to do to be safe if there is ever a fire!

Walberta Park School

Musician John Farrell Enlightens Walberta Park

Musician and author, John Farrell, recently performed for students at Walberta Park School. The award-winning performing artist and writer works with students, teachers, and families in schools and at community events throughout the United States and around the world. He has performed in the United States, Canada, Ireland, and Japan. At WPS, John combined his skills as a singer, songwriter, storyteller, and author with experience as a teacher to create an educational and irresistibly entertaining program. Farrell is pictured here with Miss Seeley's second grade students. You can learn more about John Farrell's projects and purchase CDs by visiting his website, www.johnfarrell.net.

Second Grade Bat Vote

As part of a bat unit project, 2nd grade students at Walberta Park School sponsored medical supplies for an injured bat. Bootsana, the chosen bat, resides at the Bat World Sanctuary in Texas. WEST, the school's parent organization, supported the project.

Kindergarten Login

Kindergarten students logged onto school computers for the first time in October. They will be learning basic computer skills this year during library class.

Walberta Park School

Thanksgiving Feast

The kindergarten classes gathered together in the cafeteria to give thanks and celebrate Thanksgiving. They wore the Native American and pilgrim hats that they made, and enjoyed feasting on corn muffins, popcorn, and apple juice.

To prepare for the feast, the kindergarten classes changed classrooms and made corn muffins with Ms. Klee, popped popcorn with Mrs. Frank, and decorated a special turkey with Mrs. Byrne.

What a nice way for the kindergarteners to end their theme on families by celebrating with their school family!

Thank You Brigadiers!

The Syracuse Alumni Brigadiers donated \$500 to the Walberta Park School music classroom. Song books were purchased to support the kindergarten, first, and second grade music curriculum. Enjoying the books are Dominic Demperio, Kaia Morgan, and Taylor Hartman. Thank you, Syracuse Alumni Brigadiers!

Walberta Park School

News from WPS Art Room

Kindergarten art students are beginning a unit on color. Color mixing will be explored. Students will learn about the primary colors red (magenta), yellow and blue (cyan). Mixing two of these colors together makes it possible to mix all the other colors of the spectrum. Like magic, students will create purple, orange and green!

Caroline Miller, Grade 2

First grade art students applied the concept of symmetry in a work of art! Working on the unusual material of clear acetate, students created a symmetrical design using geometric shapes. The end result looks like stained glass!

Madelyn Wheelden, Grade 1

Second grade art students explore the imaginative jungle scenes found in the work of French artist Henri Rousseau. The concept of overlapping was mastered in their drawings and the importance of craftsmanship was highly encouraged!

A Special Flag

Walberta Park School received a special honor this year coinciding with Veteran's Day. First grade student, Benjamin Leonardo's dad (Colonel Michael Leonardo) is serving in Afghanistan. He sent the school a flag flown over the American compound, Camp Phoenix, in Afghanistan on September 11th of this year. A letter and special certificate accompanied the flag from the Colonel and his Task Force. Pictured here is Benjamin presenting the flag to Mrs. Maureen Mulderig, the school's principal.

Walberta Park School & District News

Kids Vote 2008

Walberta Park School held elections this fall during “Kids Vote 2008.” On November 4th, students went to the polls just like their parents. The outcome of the election mimicked the country’s general election, with Barack Obama receiving the majority of the popular vote.

Child Health Plus/Family Health Plus

Information, applications, and assistance are available for students and their families to enroll in the NYS health insurance programs, Child Health Plus or Family Health Plus. The caps on Child Health Plus have recently been raised. You can earn to \$7,000 per month for a family of four and still qualify. If you would like more information, please contact:

Tammy Sterling, RN	WHS	426-3015
Mary Gajewski, RN	OHMS	426-3406
Cheryl Hunt, RN	CRS	426-3306
Sue Adydan, RN	WPS	426-3203

WESTHILL CENTRAL SCHOOL DISTRICT Notice of Annual Fire Inspections

In accordance with the New York State Education Law 807a, the Westhill Central School District hereby makes known that it has performed and successfully completed Annual Fire Inspections in all of its facilities. All facilities have met or exceeded inspection requirements and, as of date of this notice, there are no known non-conformances with respect to existing code requirements. Public School Fire Safety Reports are on file in the Westhill CSD Buildings & Grounds Office.

Fire Safety Reports may be viewed in the Buildings & Grounds Office during office hours from 8:00 AM to 4:00 PM. For more information, please contact the following individual: Larry Allen, Superintendent of Buildings & Grounds, 315-426-3304.

Westhill District News

Parent Portal: A New On-Line Communication Tool to Improve Student Success

The Westhill Central School District recently launched a new service, "Parent Portal," an easy-to-use web-based communication tool that enables students, parents, teachers, and administrators to work together to improve student success. Parent Portal allows parents and students to view, from home, student grades, attendance, schedules, and teacher comments to stay up-to-date with students' academic progress.

The use of Parent Portal enhances communication between school and home and between parents and students. By using the Portal, students can take more responsibility for their own learning while parents are provided timely information to help track their children's progress. Parent Portal is available 24-hours a day making it extremely convenient for parents and students.

Parent Portal can be accessed by any computer connected to the Internet. Access to student data is protected by unique usernames and passwords. Parents must acquire their child's username and password by visiting their child's school.

Parent Portal is an exciting new service provided by the Westhill Central School District. The District looks forward to the increased communication this new tool will allow.

INSTRUCTIONS TO ACCESS THE PARENT PORTAL:

- 1) Visit the Westhill website by going to www.westhillschools.org then click on the ParentPortal icon that looks like this:
- 2) Enter the Username and Password that you received from your child's school.
- 3) Use the icons at the top of the screen (like the ones below) to view grades and attendance, and to set your email notification preferences.

PowerSchool

Username

Password

[Forget your member name or password?](#)

Westhill District News

Attention Incoming Kindergarten Parents 2009-2010 School Year

STEP 1

Fill out and return the attached form to:

Walberta Park Primary School
Kindergarten 2009-2010
400 Walberta Road
Syracuse, New York 13219-2297

STEP 2

Once we have received this completed form, we will send a registration packet in the mail for you to complete. Please fill out the packet completely and return it to us at the registration date listed below. This year our registration will be held as follows:

**Thursday, March 2, 2009
from 10:00 AM – 2:00 PM OR 5:00-6:00 PM**

You will need to bring the following with you to kindergarten registration along with the completed registration packet. Your child will not be registered at school unless we have on file the following:

- Your child's original birth certificate
- Picture ID of parent
- Proof of district residency (deed, lease, rental agreement, or purchase contract)
- Physical & immunization records

STEP 3

A bus visit for the children and a parent orientation will be held on Thursday, May 14, 2009, where you can find out important information about our school. More information on this will follow.

Westhill District News

Registration for the 2009-2010 Kindergarten class at Walberta Park School is approaching. If you have a child that will be five on or before December 1st 2009, please follow these four simple steps:

STEP 4

At the registration you will have the opportunity to sign your child up for our kindergarten screening which will take place June 26 and June 29, 2009. Every incoming kindergartner must be screened to enter school. Screening helps us make class placements and plan for instruction to best meet children's needs.

Our kindergarten program runs 1/2 days as follows:

AM K: 8:40-11:20 AM

PM K: 12:35-3:05 PM

Important Note: Please do not plan on your child being placed in morning or afternoon kindergarten based on your location, as we do not determine AM/PM status until after kindergarten registration sessions are over. At that point we take a look at our enrollment numbers and locations to determine who will be AM or PM.

Please take a moment to complete this form and return it to Walberta Park School no later than February 2, 2009. (PLEASE PRINT CLEARLY)

Child's Name _____ Gender: Boy Girl
Date of Birth _____ Home Phone _____

Parents/Guardians Name(s): _____
Address _____ Zip Code _____

Which statement best describes your plans for September?

- ☐ My child WILL attend kindergarten at Walberta Park School.
☐ My child WILL NOT attend kindergarten at Walberta Park School.
☐ I am undecided. Comment: _____

Westhill District News

SchoolMessenger: A New Mass Communication Service

During the month of November, the Westhill Central School District introduced SchoolMessenger, a mass communication service, that enables school administration to record, schedule, send, and track personalized voice messages to students, parents, and staff in minutes. SchoolMessenger will be used to send general outreach messages, emergency broadcasts, and to inform parents of upcoming events.

After using the SchoolMessenger system for the first time at the Onondaga Hill Middle School, Principal Doug Huston stated, "The system provides great reporting," on the accuracy of our contact information. Westhill High School Vice Principal Mark Bednarski said he found SchoolMessenger to be very "easy to use" during his first time using the system. Messages can be sent to home phones, work phones, and cell phones.

SchoolMessenger will complement current modes of communication. Acquisition of SchoolMessenger is intended to reinforce the district's commitment to enhance communication between the school and home.

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
Doreen T. Bronchetti, President
Michael A. Tremont, Vice-President
John T. Parkinson
Gary P. Lowery
Lisa M. O'Reilly

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.
