

Cold Spring Harbor Junior/Senior High School

COLD SPRING HARBOR CENTRAL SCHOOL DISTRICT
82 TURKEY LANE
COLD SPRING HARBOR, NEW YORK 11724-1799

2017-2018 JUNIOR/SENIOR HIGH CLUBS AND ACTIVITIES GUIDE

AMNESTY INTERNATIONAL 7-12

Advisor: Ms. Halloran ahalloran@csh.k12.ny.us

Season: Oct-March

The goal of the Amnesty International Club is to increase human rights awareness within the school and to foster social advocacy. Amnesty International is a worldwide non-profit organization that unites people in the campaign for internationally recognized human rights. As a high school chapter of Amnesty International, we write letters protesting violations of international human rights standards, arguing against unfair treatment.

Amnesty International meets alternating Thursdays in the afternoon at 2:40 p.m. in H-4.

ANIMAL RESCUE CLUB 7-12

Advisor: Ms. Monck-Rowley & Ms. Wilkens

Season: All Year

mmonckrowley@csh.k12.ny.us kwilkens@csh.k12.ny.us

The Animal Rescue Club will work with local shelters and wildlife groups to gain a better knowledge of how students in the community can raise awareness, volunteer and educate others on things like adoption and animal rescue. Members will volunteer at local fundraisers and charity events within the community. Meetings will be held two times a month in room J-33. We will have guest speakers during the year to inform students about veterinary medicine/animal care.

ART CLUB 7-12

Advisor: Ms. Cirino lcirino@csh.k12.ny.us

Season: All Year

The Art Club is open to students who would like to further their artistic path. The club offers students the opportunity to work on their art portfolio, participate in art competitions and work on special art projects for our school. The young artists explore a variety of different media in a friendly social setting. Club members also have the occasion to volunteer to work together or individually on design projects for our community, for which they receive community service hours. Meetings are held on Tuesdays in room A-6.

BAKING CLUB 7-8

Advisors: Ms. Georgiou & Ms. Pickering

Season: All Year

mgeorgiou@csh.k12.ny.us jpickering@csh.k12.ny.us

The Junior High Baking Club provides an opportunity for students to learn basic baking skills as well as healthy alternatives to baking. Meetings are organized and facilitated by founding members. Funds raised will be used to support local charitable organizations.

BOOK CLUB 7-12

Advisors: Ms. Glynn & Ms. Waters

Season: All Year

jglynn@csh.k12.ny.us jwaters@csh.k12.ny.us

The Book Club meets once a month, typically the 3rd Wednesday, at 6:00pm in the high school library. Dinner is served. Flyers will be posted around the building and announcements will be made via Hawk Talk with the title and author of the book of the month. All students and staff are welcome to attend any discussions.

BRAINSTORMERS 9-12

Advisor: Mr. Raudsepp jraudsepp@csh.k12.ny.us

Season: All Year

Students in grades 9-12 form teams and compete in a "Jeopardy" style format. Questions cover all academic subjects. Meetings are held bi-weekly in room S-11.

CHESS CLUB 7-12

Advisor: Mr. Josenhans danj876@optonline.net

Season: October - March

Students gather to play chess on alternating Wednesdays in cafeteria B. The club competes against other clubs and between students in the school.

CHAMBER SINGERS 9-12

Advisor: Mr. Beja mbeja@csh.k12.ny.us

Season: All Year

The Chamber Singers are CSH's elite choral group, performing advanced a cappella repertoire in a small group setting. The group will perform at several school and community events throughout the year, and participate in competitions. Only students who are enrolled in a performing ensemble at CSH are eligible to join the group. Though auditions will not be required this year, a commitment to regular attendance at weekly rehearsals and participation in performances is mandatory to remain in the group.

COFFEE HOUSE JAM 9-12

Advisor: Mr. Miller kmiller@csh.k12.ny.us

Season: All Year

The Coffeehouse Jam is a twice-a-year event that offers students an opportunity to perform in a safe, intimate environment. Musicians, singers, comedians, (entertainment of all sorts) are welcome. The shows are in November and May. Meetings to plan The Jam are held in room H-18.

COMEDY IMPROV GROUP 9-12

Advisor: Mr. Miller kmiller@csh.k12.ny.us

Season: All Year

Our very own Improv Group meets Mondays and Thursdays at 2:30 in H-18. We work on the art of improvisational comedy by playing and creating games, writing comedy sketches, and building "groupmind". We will perform at both Coffee House Jams and host two comedy shows (December and March).

COMPUTER SCIENCE CLUB 9-12

Advisor: Ms. McLees mmclees@csh.k12.ny.us

Season: All Year

The Computer Science Club meets once every two weeks on Thursdays in the Math Lab to develop ideas for new computer programs and to work in-depth with programming languages other than the traditional "Java" and "Visual Basic" that are taught in the AP and Introduction courses.

DEBATE TEAM 9-12

Advisor: Dr. Andrews mandrews@csh.k12.ny.us

Season: All Year

Students learn how to develop arguments, create presentations, and debate convincingly as they gain self-confidence in public speaking and the ability to ask and answer questions effectively. Students have the opportunity to be coached in their debate techniques and to practice against other debaters in individual and team debates. Debate team members have the opportunity to compete in one or more of the many Saturday tournaments held in Long Island throughout the year and to work towards qualifying for and competing at the State and National Championships. Meetings are held after school on Tuesdays, Thursdays and Fridays in H-5.

DRAMA CLUB 7-12

Advisor: Mr. Beja mbeja@csh.k12.ny.us

Season: All Year

The Drama Club is open to all students in the Junior/Senior High School. We play theater games and improvisatory activities throughout the Fall and Winter seasons, and rehearse and perform a student-led production in the Spring after the Junior and Senior High musicals have concluded. Meetings times will be monthly from September through March, and then increase as we prepare for our Spring performance. Meetings will be held monthly in the Chorus room and Performing Arts Center.

DUNGEONS & DRAGONS 7 -12

Advisor: Mr. Conklin cconklin@csh.k12.ny.us

Season: All Year

Players create characters and work together to overcome opponents and obstacles. Meets in the Junior High Library after school.

ENVIRONMENTAL CLUB 7-12

Advisor: Ms. Oshan eoshan@csh.k12.ny.us

Season: All Year

The Environmental Club's mission is to spread awareness of ways to be "green". A big part of the Environmental Club is organizing the recycling in the building for pick up on Thursdays. We also plan beach clean-ups and trips to environmental locations. A big focus this year will be to create more environmental awareness in our CSH community. Meetings are held on Thursdays in room J-6.

FASHION CLUB 7-12

Advisor: Ms. Georgiou mgeorgiou@csh.k12.ny.us

Season: All Year

Fashion Club coordinates with the Fashion Design program at CSH. We will focus on current fashion trends and styles in addition to repurposing garments. Screenings of the Fashion Show video and other important Fashion films will be held. Members of the club help organize and execute the actual Fashion Show which will include helping to pick the music for the fashion show and decorating the PAC lobby for the event. We meet on Tuesdays in room A-12. Please see Ms. Georgiou for a schedule and details.

FEDERAL RESERVE CHALLENGE 11-12

Advisor: Mr. Pesca apesca@csh.k12.ny.us

Season: December-May

The Fed Challenge is a national economics competition held at the New York Federal Reserve. The competition is comprised of two main parts. The students are expected to create a presentation whose focus is to analyze the current state of the economy, identify the risks in the economy, forecast the future of the economy, and formulate a monetary policy that will be best to counter the problems in the economy. The second portion is a question and answer session presented by both Federal Reserve economists and local college economics professors. Meetings are held in H-3 or the computer lab.

FLAG (FIGHTING LIMITATIONS ABOUT GENDER) 9-12

Advisors: Ms. Waters & Ms. Glynn

Season: All Year

jwaters@csh.k12.ny.us jglynn@csh.k12.ny.us

FLAG is focused on educating the community about the role of gender in society and the role of language as empowering and disempowering. Gender gaps, assumptions, and stereotypes – intended and unintended – are a reality in society today and something that impacts individuals and groups at a very early age. Some people view the word feminism as a negative term or a term to use in jest and mockery. Others see "women's rights" as something settled

long ago. FLAG is about encouraging all people to take part in discussion and examination of how gender and societal expectations and ideas interact. Meetings are the third Wednesday of each month plus planning meetings with officers in room H-19.

FOOTBALL BAND 9-12

Advisor: Dr. Felker gfelker@csh.k12.ny.us

Season: Fall

The football band provides support and school spirit for all home football games, the pep rally, and any playoff games. The band rehearses during the school day. All band students in grades 9-12 are required to participate.

FRENCH CLUB 9-12

Advisor: Ms. Gozelski pgozelski@csh.k12.ny.us

Season: All Year

The French Club meets every other Tuesday after school in Room J-32. We do many cultural activities throughout the year including French restaurant dinners, celebrations of French holidays, bake sales, field trips to NYC for French cultural events, travel to Canada and France, participation in National French Exam taken in March, pastry and crepe parties, French movie nights, mini French lessons at the elementary schools and an end of the year dinner in the Senior Commons. New members are welcome until the end of October.

FBLA (FUTURE BUSINESS LEADERS OF AMERICA) 7-12

Advisor: Ms. Connolly pconnolly@csh.k12.ny.us

Season: All Year

A club for those interested in pursuing degrees in business or economics fields. The club will meet most Wednesdays in Room A-15. Sign up for REMIND notices on Mrs. Connolly's website and listen to announcements on Hawktalk. FBLA-PBL is the largest business-career, student organization with over 215,000 members in the high school division. FBLA offers individual students the opportunity to compete in state and national competitions which test the student's business knowledge and skills. FBLA members will also operate the Cold Spring Harbor School Store (operating in its 3rd year,) gaining valuable experience in running a business. Members can also act as a mentor and teach important business skills to other students.

GAY-STRAIGHT ALLIANCE 9-12

Advisors: Dr. Acconi & Ms. Waters

Season: All Year

racconi@csh.k12.ny.us jwaters@csh.k12.ny.us

The GSA meets the 1st Tuesday and 3rd Thursday of every month in H-20 with additional meetings announced as needed to plan for special events. All students and staff are welcome to attend GSA meetings.

GROK 9-12

Advisor: Ms. Henry ahenry@csh.k12.ny.us

Season: All Year

Grok is the high school creative writing and art magazine. The members of our club, also known as Grokkers, meet twice a month to discuss student-generated creative writing pieces (short stories, poems, essays, etc.), as well as student art (photographs, paintings, drawings, etc.). We meet from September through March and spend our meeting time reading or looking at, and offering comments and suggestions for, each piece. All work discussed is anonymous, and we stress the importance of being constructive and not simply critical. In the spring, the editors and Ms. Henry meet to choose the best pieces of writing and art to include in our annual publication. Once the magazine is complete, we celebrate all the student work at Grok Night, an event in late May at which students share their work with family and friends in a

café-like setting in the senior commons. New members are welcome to join the Grokkers at all times! If you have questions, please see Ms. Henry in the English office.

HARBOR VIEW NEWSPAPER 7-12

Advisor: Ms. Oswald & Ms. Waters

Season: All Year

coswald@csh.k12.ny.us jwaters@csh.k12.ny.us

In the past, the *Harbor View Newspaper* published approximately 5-6 newspapers a year. Members submit articles, take pictures, generate article topics, complete layout and design, and learn many aspects of newspaper production. We meet the third Tuesday of the month in AR-8 with other meetings announced as needed. Students may attend meetings or simply email articles to cshharborview@gmail.com to be members of the club.

HISTORY CLUB 7-8

Advisor: Mr. Topping ctopping@csh.k12.ny.us

Season: All Year

Students are given an opportunity to learn more about the history that interests them. The club will use discussions, debates and audio-visuals to examine topics of interest as selected by the members. Some student-led discussions have included the history of the Vikings, the Crusaders, Pirates and the Roman Empire. All are encouraged to attend. Meetings are held on every other Thursday in room H-5.

INTERNATIONAL CLUB 7-12

Advisor: Ms. Koob & Ms. Monck-Rowley

Season: All Year

rkoob@csh.k12.ny.us mmonckrowley@csh.k12.ny.us

The goals of International Club are to introduce foreign cultures to club members through special events, celebrations, and presentations; to plan visits in our community and beyond that will give members a first-hand cultural experience and exchange; to welcome and include foreign exchange students to our meetings and to share their cultures with us; and to establish and maintain email communications with our assigned Peace Corps representatives around the world. The culminating activity will be an international night filled with food and festivities from around the world and our community. Meets two Wednesdays a month in J-33 and J-36.

JUNIOR HIGH BRAINSTORMERS 7-8

Advisor: Mr. Raudsepp jraudesepp@csh.k12.ny.us

Season: All Year

Students in grades 7-8 who are potentially interested in entering the high school research program, meet to “brainstorm” solutions to real-world problems such as: alternative energy, clean drinking water, diseases, famine, etc. Meetings are held bi-weekly in room S-11. Some solutions will be tested as actual experiments. Some solutions may be entered in competitions.

JUNIOR HIGH JAZZ BAND 7-8

Advisor: Dr. Felker gfelker@csh.k12.ny.us

Season: Oct-March

Continue to explore and learn about music in the jazz idiom. Perform music that is more advanced. Perform at Pops concert in March. We meet once a week.

JUNIOR HIGH MATHLETES 7-8

Advisor: Ms. Victorson bvictorson@csh.k12.ny.us

Season: Fall/Winter

Mathletes is a club that meets once a week on Tuesdays to do challenging Math problems. There are 5 meets where the members answer questions to try and earn points. Total points are compared to other schools in the division. See Ms. Victorson if you have any questions.

JUNIOR HIGH ROBOTICS 7-8

Advisor: Mr. Healy jhealy@csh.k12.ny.us

Season: All Year

Students will work with Lego Mindstorms robotic hardware and software. Students will plan, test and modify robots to accomplish tasks. A “principles of engineering” with focus on stated goals and purposes. Meetings are held on Tuesdays in A-13.

JUNIOR HIGH YEAR BOOK 7-8

Advisor: Ms. Cirino lcirino@csh.k12.ny.us

Season: All Year

The Junior High Yearbook club plays an important role in producing and selling the yearbook. Club members choose the yearbook’s cover, design the overall style of the book, review and approve pages, initiate student polls, and take candid photos and videos at events as well as around the school for inclusion in the yearbook. Also, the students have the responsibility of publicizing and promoting sales of the book, as well as to help with the organization and distribution of the yearbook at the end of the year. Club members work with enthusiasm and show dedication to their classmates by doing their best to create a yearbook that the class can be proud of. Meetings are held on Thursdays in room A-6.

KNITTING FOR THE NEEDY 7-12

Advisor: Mr. Natale vnatale@csh.k12.ny.us

Season: All Year

The Knitting for the Needy club knits items (scarves, hats, baby beanies and blankets) which we donate to needy people through various charitable organizations. We will train newcomers who don’t yet know how to knit. Meetings will be held on Thursdays in H-3.

LOCKS OF LOVE- 7-12

Advisor: Ms. Fristensky kfristensky@csh.k12.ny.us

Season: All Year

Locks of Love is a public non-profit organization that provides hairpieces to financially disadvantaged children in the United States and Canada under age 21 suffering from long-term medical hair loss from any diagnosis. This club is all about helping others and recognizing the importance of self-worth. We have an annual haircut in November. Meet Tuesday mornings in J-37 at 7:00 a.m. We encourage all those interested in being part of an altruistic club to be a member. You do not have to cut your hair to be in this club. Come and learn about alopecia and help make a difference.

MARINE BIOLOGY CLUB 7-12

Advisor: Ms. Oshan eoshan@csh.k12.ny.us

Season: All Year

The Marine Biology Club is focused on bringing marine education to any student who is interested. Students learn how to maintain both fresh and salt water aquariums. As a club, we visit places of interest on Long Island, such as seal watching in the Great South Bay, shark diving at Atlantis Aquarium in Riverhead, oyster farms in Sayville and salt marshes and tide pools found at Camusett State Park. We are also involved in several service oriented projects around the Island such as beach clean ups, invasive species awareness campaigns and plastic awareness. Marine Biology Club meets every other Tuesday in J-6.

The Marine Biology Club is also involved the Coral Research Project. Students who choose to be involved with this project learn about several aspects of aquaculture such as the different species of coral we are growing, how to frag coral and genetic testing of the coral animals. The Coral Research Project meets on the Tuesdays opposite the general membership meeting days in J-6.

MOCK TRIAL 7-8

Advisor: Mr. Cootner jcootner@csh.k12.ny.us

Season: September-April

A very popular club in which students engage in mock trials and role play as the people who make up the court (lawyers, jury, etc.). Talk to Mr. Cootner for details regarding meetings that are usually held on Tuesdays in J-29.

MODEL CONGRESS 9-12

Advisor: Dr. Andrews mandrews@csh.k12.ny.us

Season: All Year

Student "Senators" learn how to make informed judgements, develop arguments, create presentations, and debate convincingly as they gain self-confidence in public speaking and the ability to ask and answer questions effectively. These student senators have the opportunity to practice against other senators in mock Model Congress sessions as they learn how to write a short bill, and prepare possible responses to other school's bills. Model Congress team members have the opportunity to compete in one or more of several Saturday tournaments held in Long Island throughout the year and to work towards qualifying for and competing at the State and National championships. Meetings are held after school on Tuesdays, Thursdays and Fridays in H-5.

MODEL UNITED NATIONS 9-12

Advisor: Mr. Natale vnatale@csh.k12.ny.us

Season: All Year

The club is for students interested in foreign affairs and in the role of the United Nations in solving world problems such as poverty, war, disease and violations of human rights. Our major activity is to prepare for and participate in a Model United Nations Conference. The club accepts students grades 9-12 and select 8th graders. New members are welcome. Meetings are held on Tuesdays in H-2.

MUSIC CLUB 7-12

Advisor: Mr. Chiarello bchiarello@csh.k12.ny.us

Season: All Year

The Music Club is open to students in 7th - 12th grade that have any degree of interest and/or expertise in music. No prior musical skill or abilities are necessary. In our student driven meetings we not only learn and foster the musical skills of song writing and arranging, but also performing in small ensembles. Students will have the opportunity to learn the basics of the computer program Logic, where they will be able to experiment with creating their own electronic music. The club also focuses on the production and public relations side of the music business. The club will work together to write and record a CD of student music. All instrument/voice types are welcome! We will learn how to use social media to promote and market our craft, and perform a "CD Release Concert" for the community where the album will be available for purchase. We will also be working toward several community service performances throughout the year.

NATIONAL HONOR SOCIETY 11-12

Advisor: Mr. Raudsepp & Ms. Segura

Season: All Year

jraudsepp@csh.k12.ny.us msegura@csh.k12.ny.us

Society in which students are inducted in their junior or senior year of high school based on GPA, character, leadership and community service standards. Meetings are held monthly in room S-11. The society meets to discuss opportunities for community service, peer tutoring and fundraising.

NATURAL HELPERS 9-12

Advisors: Mr. Homer & Ms. Lanteri

Season: All Year

chomer@csh.k12.ny.us flanteri@csh.k12.ny.us

Natural Helpers is a club dedicated to providing an informal helping network in our school community. Members are selected by peers who have demonstrated and displayed a natural ability to help others. They display traits of empathy, listening skills, and leadership. The Natural Helpers are trained by professionals to handle a variety of situations. Everything is kept in confidence. Natural Helpers are interactive with all facets of the school community. We meet every other Monday. Ask any advisor for details. Usually meets in the Junior High library.

OUTREACH 7-8

Advisor: Ms. Main smain@csh.k12.ny.us

Season: All Year

The Outreach 7-8 club provides peer tutoring opportunities for Junior High students by High School students. High School tutors are available to assist with homework, test preparation and organization. Community service hours are awarded to high school students who participate.

PEER MENTORING CLUB 9-12

Advisors: Mrs. Blechschiidt

Season: All Year

mblechschiidt@csh.k12.ny.us

Student mentors accompany and assist fellow students attending after-school activities and clubs. Mentors will be trained to support mentees' individual needs. New members are welcome throughout the year. Meetings are the first Monday of every month in HC-15.

POLITICAL SCIENCE CLUB 7-12

Advisor: Mr. Natale vnatale@csh.k12.ny.us

Season: All Year

The club is for students, grades 7-12, who are interested in contemporary politics. We discuss, analyze and debate topics of a political nature that are part of the current events of the day. One of our major activities is the publication of a political science newsletter. New members are always welcome. Meetings are held on every other Monday in room H-3.

SADD /SWWAT 7-12

Advisor: Ms. Innella/Mr. Homer

Season: All Year

jinnella@csh.k12.ny.us chomer@csh.k12.ny.us

SADD is designed to heighten students' awareness and help them to identify and therefore avoid 'at risk behaviors.' These behaviors include the dangers of alcohol use as well as texting and driving; we try to promote good decision-making. Various activities include: Grim Reaper Day, "Walk-Like-Mad"; as well as trying to increase our school's awareness through various posters throughout school hallways. Meetings are held on the last Tuesday of the month in room J-21.

SWWAT is a club for 7-12 graders who are interested in educating others about the joys of a tobacco-free life and good decision making. We deal with all different topics such as alcohol, prescription drugs and teen life. We discuss all of the advantages of being tobacco free. Some members go on the field trip to the elementary schools to lead fun lessons to help the 5th and 6th graders make healthy choices. Some also teach the 7th grade health classes. We meet typically on the last Tuesday of the month in room J-21.

SCIENCE CLUB 7-12

Advisor: Ms. Diaz ddiaz@csh.k12.ny.us **Season: All Year**

The objective of the Science Club is to allow students to participate in science-based, in-school competitions and activities after school. Past competitions have included egg drop, foil boats, and the paper airplane competition. Members of Science Club are also involved in “make and take” projects such as slime and silly putty. Students are welcome to join the club at any point during the year. Meetings are held every 2-3 weeks in room S-10. Meeting dates and time will be sent via a reminder app and morning announcements.

SENIOR HIGH JAZZ ENSEMBLE 9-12

Advisor: Dr. Felker gfelker@csh.k12.ny.us **Season: Oct-March**

The Jazz Ensemble will explore a variety of pieces in the Jazz and Rock styles. Additionally, students learn the rudiments of improvisation. Meetings will be held as announced in M-5.

SENIOR HIGH MATHLETES 9-12

Advisor: Ms. Puleo mpuleo@csh.k12.ny.us **Season: All Year.**

Mathletes is a club that meets on Mondays in J-7 to do challenging Math problems. There are 5 meets where the members answer questions to try and earn points. Total points are compared to other schools in the division. See Ms. Puleo if you have any questions.

SENIOR HIGH ROBOTICS 9-12

Advisor: Mr. Platt rplatt@csh.k12.ny.us **Season: All Year**

Cold Spring Harbor’s Robotics team, FRC Team 2875, “The Cyberhawks”, allows students to pursue an interest in engineering by designing, building, programming and testing a robot. It is very involved and members are expected to be at most meetings, which are every day during January and February build season. This leads up to our regional competition at Hofstra in March. During non-build season, meetings are held on Tuesdays and Thursdays in the Robotics room.

SENIOR HIGH STUDENT COUNCIL 9-12

Advisors: Ms. Segura & Ms. Scudieri **Season: All Year**

msegura@csh.k12.ny.us cscudieri@csh.k12.ny.us

Student Council acts as the foundation for the High School Student Government. It incorporates an executive council consisting of a President, Vice President, Secretary and Treasurer, along with all of the senior high school class officers. Student Council meets weekly in Room J-36 at 2:30 to discuss and plan school activities such as Pasta Night, Back to School Night, Homecoming, Dodgeball Night and Pack the Ralph events. They are also committed to serving our local community through HIHI (Huntington Interfaith Homeless Initiative) where the council serves Huntington’s Homeless population during the winter months. Weekly meetings are open to all senior high school students.

Class Advisors:

2018- Ms. Puleo & Ms. Scudieri mpuleo@csh.k12.ny.us cscudieri@csh.k12.ny.us

2019- Ms. Monck-Rowley & Ms. Wilkens

mmonckrowley@csh.k12.ny.us kwilkens@csh.k12.ny.us

2020- Mr. Topping & Ms. Landau ctopping@csh.k12.ny.us mlandau@csh.k12.ny.us

2021- Ms. Conlon & Ms. Pickering lconlon@csh.k12.ny.us jpickering@csh.k12.ny.us

SENIOR HIGH YEARBOOK 9-12

Advisor: Ms. Oswald coswald@csh.k12.ny.us

Season: All Year

The Senior High Yearbook committee plays an important role in the making of the yearbook. Committee members choose the yearbook cover, review and approve pages, review the student poll, take candid photos at events and around the school for inclusion in the yearbook, publicize and promote sales, sign off on finances, and help with the organization and distribution of the yearbook at the end of the year. Committee members ensure that all students are well represented. Meet after school as posted in room AR-8 at 2:30.

SOCIAL JUSTICE CLUB 7-12

Advisor: Dr. Acconi & Ms. Waters

Season: All Year

racconi@csh.k12.ny.us jwaters@csh.k12.ny.us

Formerly known as the Holocaust Genocide Project, the Social Justice club is committed to discussing issues involving human rights and social justice. We will host guest speakers and engage in various awareness raising events throughout the year. Meetings are the first Thursday and last Tuesday of every month in H-21 after school.

SPANISH CLUB 9-12

Advisors: Mrs. Fristensky

Season: Fall/Spring

kfristensky@csh.k12.ny.us

Spanish Club meets 2-3 times a month (Mondays) in room J-37 at 2:30. We educate students as to different holidays and celebrations, as well as contributing to the Hispanic community in Huntington. We usually see a Spanish Theatre production either in NYC or on Long Island. We try to get to the museum for an art exhibit, and we watch Spanish movies in the Performing Arts Center. We raise awareness of Hispanic and Spanish culture.

STOCK MARKET CLUB 7-12

Advisor: Mr. Pesca apesca@csh.k12.ny.us

Season: All Year

The intention of the Stock Market Club is to help promote personal finance and investment literacy by interactive meetings and participation in a stock market simulation. Time will be spent discussing the performance of the member's portfolios, other major stock market historical events and performance and strategy for stock market competitions. Join us and get the chance to represent CSH High School in the Sifma Foundation Stock Market Competition and meet interesting professionals in the field. Meets 1-2 times per month in H-3 or the Drop-in computer lab.

STUDENT BOOSTER CLUB 7-12

Advisors: Ms. Ranieri & Ms. Sihksnel

Season: All Year

jranieri@csh.k12.ny.us tsihksnel@csh.k12.ny.us

The Pep Club is a student organization designed to promote spirit at school events. Our primary events are fall and spring pep rallies, Homecoming, and senior athletic tribute days. Other activities include banner and float-making, selling of spirit gear and generating enthusiasm for the CSH community. Meetings are held on Tuesdays at 7:15 a.m. in room J-26. Club will meet more frequently prior to events.

TAPESTRY 7-8

Advisor: Ms. Gaffney ngaffney@csh.k12.ny.us

Season: All Year

Tapestry meets on Tuesdays in the Jim Pryal Writing Center and H-20. *Tapestry* is the junior high literary and art club. All poets, writers, artists and thinkers are welcome to join us to create and share in an encouraging and laid-back environment. All abilities and skill levels are welcomed and embraced. Don't be shy; come and find out what *Tapestry* is all about.

TECHNOLOGY CLUB/SENIOR SLIDE SHOW 12

Advisor: Ms. Segura msegura@csh.k12.y.us

Season: Fall/Spring

The club is offered only to seniors. Students help to put together the end of the year slideshow. Meets on various days in room J-36.

TOURNAMENT SPEECH 9-12

Advisor: Ms. Glynn jglynn@csh.k12.ny.us

Season: All Year

Meetings are held on Thursdays and as announced in Room H-19. Students select, edit and prepare both speeches and dramatic interpretations of various prose and poetry. Students compete at speech tournaments hosted by Long Island schools. Students devote personal time to learn their speeches. This club is a great opportunity to practice the art of public speaking.

TRI-M HONOR SOCIETY 9-12

Advisor: Dr. Marullo mmarullo@csh.k12.ny.us

Season: All Year

The Tri-M Music Honor Society is an international program dedicated to the recognition of exceptional music students that meet the music, academic, leadership and character criteria asked of every Tri-M member. Tri-M is a program of MENC: The National Association for Music Education, which is the largest arts education association in the world. Applications are open to high school juniors. To be accepted into the Society, applicants must have a 4.0 GPA in all music courses; participate in an ensemble (band, chorus or orchestra) every academic year. They must participate in a NYSSMA Festival every academic year, achieving a score of A- or higher in Level 5 or 6. In addition, candidates must be formally recommended by their music teacher to be accepted. Induction ceremonies are scheduled for October of the senior year.

WARHAMMER CLUB 7-12

Advisor: Mr. Conklin cconklin@csh.k12.ny.us

Season: All Year

A club where students play strategy games, including Warhammer miniatures war games. Students learn various rule sets and game strategies. Meetings take place on Thursdays every week in the High School library.

JUNIOR/SENIOR HIGH SCHOOL

PRINCIPAL

Mr. Jim Bolen

ASSISTANT PRINCIPAL 7-8

Dr. Helen Browne

ASSISTANT PRINCIPAL 9-12

Mr. Gregory Sloan

COLD SPRING HARBOR CENTRAL SCHOOL DISTRICT

District Administration

The Francis Roberts Community Center
75 Goose Hill Road
Cold Spring Harbor, New York 11724

1-631-692-8036
Fax: 1-631-367-3108

SUPERINTENDENT OF SCHOOLS

Mr. Robert C. Fenter

**ASSISTANT SUPERINTENDENT OF CURRICULUM
AND INSTRUCTION**

Dr. Lydia Bellino

ASSISTANT SUPERINTENDENT FOR BUSINESS

Mr. James Stucchio

**ASSISTANT SUPERINTENDENT FOR STUDENT SERVICES AND
HUMAN RESOURCES**

Ms. Denise Campbell