

DIMENSION

Holley Central School District | April 2016

WHAT DOES 100 LOOK LIKE?

Students in Amie Callen and Lori Passarell's Pre-K class recently celebrated 100 days of school by forecasting ahead to what they would look like at age 100. They drew pictures of themselves at age 100 that are displayed in the hallway outside of their room. On Feb. 25, they came to school dressed as their "senior" selves, complete with props such as canes, walkers and glasses.

In this issue

A Message from the Superintendent	p. 2
Counseling News	p. 3
Vendetti receives Golden Apple Award.....	p. 4
Holley Vs. Kendall Faculty Game	p. 5
Students of the Month for February	p. 6
Holley Announces Second Quarter Honor Roll	p. 7
Calendar.....	p. 8

A Message from the Superintendent

Changes to the 2016 Grade 3-8 Assessments: What Parents Need to Know

Every spring, the Grade 3-8 English Language Arts (ELA) and Mathematics Tests are administered to students across New York State. Below you will find information on the changes that the State Education Department has made to these tests for 2016.

Decreased Number of Test Questions

The 2016 Grade 3-8 English Language Arts (ELA) Tests will have one less reading passage and fewer questions to answer. The 2016 Grade 3-8 Mathematics Tests will also have fewer questions.

Untimed Testing

The 2016 Grade 3-8 ELA and Mathematics Tests will be untimed. This change gives students more opportunity to demonstrate what they know and can do by allowing them to work at their own pace. In general, this means that as long as students are productively working, they will have as much time as they need to finish their tests.

Greater Teacher Involvement

The State Education Department has increased the number of New York State teachers involved in creating and reviewing the assessments and will expand opportunities for teachers to be involved in future test development.

- Teachers from across the State gathered in Albany in October 2015 to evaluate and select questions for the 2016 tests.
- Beginning in fall 2015 and going forward, a greater number of New York State teachers have been—and will continue to be—involved in the review of all test questions and final test forms.
- For the first time ever, New York State teachers will write the test questions for the Grade 3-8 ELA and Mathematics tests. These questions will first be used on the 2018 tests.

Questions about testing programs, policies, and procedures may be sent to emscassessinfo@nysed.gov

Box Tops Contest is Growing Every Month

Holley MS/HS students participate in a monthly contest between first period classes to see who can bring in the most Box Tops for Education labels from participating products. Students began in September by donating 300 labels, but are now up to over 600 labels in February. For more information on the program, visit <http://www.boxtops4education.com/> and keep sending in those labels!

PTSA Fundraiser

The PTSA is sponsoring a spring online fundraiser with Mixed Bag Designs. The sale runs from March 8-April 4. The PTSA will receive 40 percent of every online purchase. Visit <http://www.mixedbagdesigns.com/?fundraiserid=368898> to support the PTSA. For more information, contact Jennifer Morgan at jmorgan@holleycsd.org.

Genesee Promise Plus Offers Scholarships to Juniors and Seniors Taking Summer classes at GCC

Genesee Promise Plus is a special program designed specifically for high school students who are graduating in June 2016 from a high school located in Genesee, Livingston, Orleans and Wyoming (GLOW) counties in New York State. Under Genesee Promise Plus, every GLOW area June 2016 high school graduate will receive a scholarship covering the cost of tuition and fees for one or two summer 2016 courses offered by Genesee Community College (GCC) at any of its seven campus locations in Albion, Arcade, Batavia, Dansville, Lima, Medina and Warsaw. Online classes are also available for students

without access to transportation. Students are responsible for purchasing required textbooks; the scholarship doesn't cover these costs.

In addition, all 2016 high school juniors are eligible to receive a scholarship covering the cost of tuition and fees for one college course during the summer between their junior and senior year.

The application deadline is June 24, 2016. For more information, visit <http://www.genesee.edu/home/academics/genesee-promise-plus/>.

COUNSELING News

SAVE THE DATE!

College and Career Readiness Night (formerly known as CAIN)

The College and Career Readiness Night will be held on **Thursday, April 14 at 6 p.m.** at Brockport High School. **College representatives** from the following SUNY colleges will be there: **Alfred State College, The College at Brockport, Finger Lakes Community College, Genesee Community College and Monroe Community College.** Area college representatives will also be present from: **Rochester Institute of Technology, St. John Fisher College and the University of Rochester.** In addition, there will be community/industry representatives from the Electrical Union, Wegmans, Carpenter's Union, SPX, Earth Link and Unity Health. Parents and students will learn the training and education needed to navigate the planning process, and academic requirements for employability in the field. Combined efforts between a college professor, representative in the field and middle skills specialist will answer questions and give information on specific trends in the area of employment. This is a great opportunity for both parents and students to research jobs and career choices. You don't want to miss out! This event is open to any student in grades 8-12!

ASVAB workshop

The students who took the ASVAB test on Feb. 29 will have an opportunity to participate in a workshop. During the workshop, students will participate in the "OCCU-Find" program that targets occupations and careers based on their test results. This is a great opportunity for students to expand their college searches and discuss their findings with their peers.

Financial Aid for Seniors

Families can still submit the Free Application for Federal Student Aid (FAFSA) if they haven't done so already. If you haven't applied, please do so **immediately** so you don't miss out on funding from loans, grants or other financial aid available to you. Please visit the website, www.fafsa.ed.gov to file the online form. The website provides worksheets and access to the Federal Student Aid Information Center to assist you in completing the application. **Do not** mail the worksheets to the Federal Student Aid Information Center. If you have any questions about the financial aid process, you can contact the Federal Student Aid Information Center directly at 1-800-433-3243 (Monday through Friday, 8 a.m.-11 p.m.).

SAT/ACT for Juniors

Juniors who haven't taken the SAT/ ACT, or would like to retake the exams, are encouraged to sign up online or by mail. Registration forms are located in the Counseling Office. Additionally, please make sure you request that your scores will be sent to the colleges to which you are applying. Many colleges are requesting that students send scores after the tests have been taken and many scholarships require scores as part of the selection process. If you have any questions, please see your counselor.

- ACT website: www.actstudent.org
- SAT website: www.collegeboard.org

Scholarships! Scholarships! Scholarships!

Seniors are encouraged to visit the Counseling Office for scholarship opportunities. Many of the scholarships are located on the Holley website at www.holleycsd.org/scholarships. In addition, hard copies of the scholarships have been printed and are located at the Attendance Desk and in the Counseling Office. They can also be found on the "scholarship" board in the Counseling Office. You can visit the following websites for more scholarship information: www.fastweb.com and www.scholarships.com. Please make every effort to apply for these scholarships! If you have any questions, contact Kristina Tese.

College Acceptances

We are pleased to announce that Anne Jewell was accepted to the University at Buffalo and Melanie Klossner was accepted to Nazareth College.

Congratulations!

Mohney Receives Nomination to NTHS

We are pleased to announce that Cassandra Mohney has been nominated to the National Technical Honor Society (NTHS) through the Genesee Valley Educational Partnership. She submitted a cover letter, resume, portfolio, an essay and letters of recommendation, then participated in an interview.

Congratulations, Cassie!

Academic Achievement Recognition

Congratulations to the Classes of 2016 and 2017 for the best overall academic achievement for the first two marking periods. The Class of 2016 had an overall GPA of 88.34 percent for the first quarter and the Class of 2017 had an overall GPA of 87.52 percent for the second quarter. Both classes received a pizza party to celebrate their academic achievements.

Vendetti Receives Golden Apple Award

It's not every day that a local TV news anchor stops by your classroom to give you an award, but that's exactly what happened to Holley Fourth Grade Teacher Lynn Vendetti on March 7. She was in the process of giving her students a test, but the test was put on hold while WROC-TV (Channel 8) News Anchor Adam Chodak presented her with the Golden Apple Award. The Golden Apple Award recognizes teachers making a difference in their communities. The segment airs weekly on WROC-TV and Vendetti's episode will air in about a month.

Vendetti was nominated by student Alexis Kowalski. Alexis nominated Vendetti for being kind, caring and understanding. Alexis suffers from anxiety, which, in the past, caused her to miss a lot of school. Vendetti has helped Alexis take steps to become more comfortable in school, and her attendance has improved. Thanks to Vendetti's encouragement, Alexis began participating in after school activities for the first time this year, joining Vendetti's Girls on the Run team. The program trains girls in grades 3-6 to run a 5k and promotes self-confidence, healthy

eating habits and teamwork. "Alexis has had great growth this year," said Vendetti. Alexis' mother, Erica Kowalski, agrees. "I have seen a big difference in Alexis; she now likes and enjoys school," said Kowalski. "Mrs. Vendetti has helped my daughter come out of her shell. I feel one teacher can change the future for any child, and Mrs. Vendetti has changed my daughter's life for the better."

Vendetti was surprised to receive the award, but took it in stride, leading students through a science lesson while on camera. She talked to Chodak about her passion for teaching and how pleased she was to be making a difference in a young person's life. "I have great students," said Vendetti. "It's exciting to watch them learn and master new skills."

The recognition comes as no surprise to her colleagues. "It was well-deserved and quite a fun surprise," said Karri Schiavone, elementary school principal. "Alexis nominated Lynn for changing her world. What a wonderful way for a student to honor a teacher." Kindergarten teacher Leigh Weaver echoed Schiavone's comments. "Having Lynn as my daughter's fourth grade teacher really turned around my child's attitude about school," said Weaver. "She deserves this honor."

The News 8 Golden Apple Award winners are selected based on information received through a **nomination form**. Any professional working for or with any school district within the Rochester designated market area is eligible for this award. The nominator must submit an essay of 250 words or less describing the character of the nominee.

Holley Students Visit Geva Theatre

by Julia Wantuck, English Teacher

On March 1, Holley students from the English 10-12 classes attended a performance of "To Kill a Mockingbird" and participated in a workshop at Geva Theatre in Rochester. Thanks to the generosity of some of the faculty who paid for extra tickets, over 150 students and staff from Holley attended the play. They all enjoyed it immensely, even though some students questioned why the play was different from the novel we are reading in class.

Marcie, a guest artist from Geva Theatre, presented a Discovery Workshop to the students. The students participated in a discussion of the essential questions and themes in the novel. Marci also described author Harper Lee's life and her friendship with fellow author Truman Capote. One of the coolest parts of the presentation was when Marci showed us the model that the producers and actors used for staging the play. The students were amazed at the level of detail

in the model and fascinated by the moving parts! She also shared some costume sketches and described how the costumes reflected the characters' personalities and actions. Students were impressed by the detail in the sketches.

The students said they hope to have an opportunity to attend another play in the future. It was a marvelous experience!

Holley Vs. Kendall Faculty Game

The Holley Faculty Team competed against the Kendall Faculty Team in volleyball at the recent "Cause for the County" game at Holley Middle School/High School on March 3. Holley won 3 games out of 4. This is the fourth time Holley has competed against Kendall in a sporting event. Ticket proceeds were divided between the Kendall Food Cupboard and Holley Loaf and Ladle. Each food cupboard netted \$720. The annual game has raised over \$5,000 for the local food cupboards in the last four years.

As part of the pre-game entertainment, brothers Ashley and Andrew Grillo wrestled against each other. This was a rematch of their 2014 half-time wrestling match during the annual faculty game, with younger brother, Andrew, a physical education teacher in the district, beating his oldest brother, Ashley, an assistant principal at the elementary school, once again. Middle brother Adam Grillo refereed the match, while father John Grillo, Holley varsity wrestling coach, supervised.

Front row, from left, Jenn Morgan, Kellie Marciano, Janelle Baker, Renee Wolf, Kelly Frost, Kristen Pelkey, Sara Missell and Kate Connor. Back row, from left, Sal DeLuca, Jason Cole, Jeff Shannon, Chris Grasta, Nick D'Amuro, Bill Silpoch, Jeremy DeFazio and Chad Cummings.

Second and third generation Grillos prior to the wrestling match

From left, Andrew Grillo takes on his brother, Ashley, in a pre-game wrestling match

Assemblyman Hawley Learns Libraries are More Than Just Books

Students at Holley Middle School/High School (MS/HS) showed Assemblyman Steve Hawley of the 139th Assembly District that a school library is more than just a place to check out books.

During a visit on Feb. 12, Assemblyman Hawley observed students' creativity in action as they used littleBits, electronic building blocks for creating inventions. The littleBits snap together with magnets and can be used to create simple or complex gadgets.

"Today's school library is a very different learning environment, allowing for student learning through discovery, creativity and making," said Lisa Osur, MS/HS librarian. "Providing tools to engage students in learning experiences is crucial."

The littleBits were purchased by the Monroe 2-Orleans BOCES (BOCES 2) School Library Systems through grants. The littleBits are shared between school

and public libraries in the BOCES 2 region. Coordinator of School Library Systems Jim Belair said funding and support from local legislative leaders helped make this partnership possible.

"We are grateful for the continued support of Assemblyman Hawley and the other Rochester area legislators," said Belair. "Due to their advocating for all types of libraries in Monroe and Orleans Counties, we are able to provide needed resources and tools for our communities."

"I am happy that area libraries are collaborating as they do," said Robert D'Angelo, district superintendent. "There is a direct relationship between what libraries have to offer students, and literacy."

From left, MS/HS Librarian Lisa Osur and Assemblyman Steve Hawley watch students work with littleBits

Coordinator of School Library Systems Jim Belair (middle) explains to Assemblyman Steve Hawley (on left) and Superintendent Robert D'Angelo how littleBits work

Students of the Month for February

Holley Central Schools is changing its recognition program for Students of the Month in grades K-12 this year. While students from each classroom at the elementary level will continue to be nominated each month, students at the middle and high school levels will be nominated monthly in each subject area. Each student will receive a certificate with their photo on it and the nomination from their teacher written on it. The certificates will also be displayed in the glass display case outside the MS/HS Library and then filed in a binder that will be kept in the MS/HS Main Office. Pictures of the elementary students will be displayed in the hallway near the Elementary Library and archived in a binder in the library.

Once a month, students of the month from grades K-12 will have breakfast together with the principals in the MS/HS Dining Hall. Breakfast will be supplied by Food Service Director Vickie Scroger and her cafeteria staff.

Congratulations to the following students who were recognized as students of the month for February: Gabriel Haggerton, Bentley Harner, Angelina Teets, Ryan Seaward, Mason Girangaya, Diana Escobar-Escamilla, Ava Mosier, Dylan Murphy-Bell, Emylee Sample, Gage Yockel, Alondra Mendez, Laura Kretschmer, Ella Turpyn, Xander Andrews, Camden Mosier, Abigail Merkley, Alleenea Blosenhauer, Alexia Renner, Jordan Anderson, Elijah Lang, Gary Falls, Isabella Samons, Kayla Neale, Joe Silpoch, Cameron Bates, Casey Onisk, Ben Strabel, Dylan Bishop, Thomas Dobri, Max Floyd Parker Walker, Antonio Torres, Robert Torres, Rachael Howard, Erin Kelly, Autumn Bieber, Johnathan Schultz, Ally Benson, Sarah Harrington, Megan Harrington, Victoria Rich, Regan Hodge, Anthony Wallace, Greg Morrill, Dan Sonera, Matt Hahn, Shawna Lusk, Alex Lane, Briana Colucci, Angie Weaver, Nina DiLella, Xander Apicella, Sienna Steier, Cameron Bennage, Brianna Barber, Lennie Marszalkowski, Alex Klaver and Becky Gay.

Holley Takes the Plunge to Raise Money for Special Olympics

On Feb. 14, Holley High School Student Council President Angie Weaver stepped into the icy waters of Lake Ontario as a participant in the annual Polar Plunge fundraiser for Special Olympics New York. She led the charge to raise \$1,407 by soliciting donations from members of the Holley Central School District. Weaver worked with Holley faculty and staff to set fundraiser goals, which enabled her to rope in the adults to participate with her. Principal Susan Cory, Assistant Principal and Athletic Director Dan Courtney, Guidance Counselor Kristina Tese, and teachers Matt Hennard and Dan Goodwin also took the plunge.

Teachers Nick D'Amuro and Jim Di Sessa couldn't attend the event, but they allowed students to dump cold water on them prior to the event. Students Emma Grathouse, Sierra Verhagen and Eljah Stanton also participated in the event alongside Weaver. Way to go, Holley Hawks!

Holley Announces Second Quarter Honor Roll

The Middle School/High School has announced the honor roll and high honor roll for the second marking period. High honors are for all students who maintain a grade average of 89.5 percent or higher. Honors are for students who maintain a grade average of 84.5 to 89.4 percent. The following students received these honors.

HIGH HONOR ROLL

Seventh Grade: Karl Biedlingmaier, Abigail Bubb, Amya-Omar Cancino, Kasey DeFrank, Andrew Drechsel, Brandi Heffernan, Brianna Heffernan, Rachael Howard, Arrianna Ianello, Erin Kelly, Allison Lyndaker, Jazmin Mounts, Kayleigh Neale, Nathan Nothnagle, Halee Passarell, Jakob Silpoch, Allyson Skehan, Hayley Skidmore, Madelyn St. John, Annalise Tinkous, Charles Turpyn, Callie Updike, Evan Valentine, Parker Walker and Jordan Wright.

Eighth Grade: Sierra Apicella, Mikaela Auch, Megan Barrett, Ally Benson, Kamryn Berner, Autumn Bieber, Morgan Cary, Laura Ellsmore, Haleigh Falls, Damian Gamble, Brian Gay, Megan Harrington, Sarah Harrington, Regan Hodge, Jade Hoffarth, Tyler Jones, Rachel Killian, Bradley Kingdollar, Janelle Miles, Ruth Miller, Kohl Morgan, Grant Moy, Jacob Norman, Ava Parr, Olivia Radford, Victoria Rich, Malachi Rowcliffe, Halle Shepherd, Tyra Shepherd, Emilie Strayer, Cody Tanis, Rachael Vanelli, Anthony Wallace, Emily Weezorak and Kristina Yaroshchuk.

Ninth Grade: Emily Bibby, Ethan Bibby, Jocelyn Cervone, Jeremy Crandall, Megan Donohue, McKenzie Hill, Abrianna Kruger, William Lavender, Shawna Lusk, Madison Marsh, Ericka Mendoza, Gregory Morrill, Cheyan Palmer, Lexianne Seewagen, Julia Smith, Abigail Williams and Anastasiya Yaroshchuk.

10th Grade: Hannah Bailey, Jesse Beach, Patrick Bower, Briana Colucci, Matthew DeSimone, Nina DiLella, Brandon Dillenbeck, Jacob Downey, Alassia GianCursio, Allison Howard, Kelsie Johnstone, Ava Kohut, Sonya Kordovich, Alexander Lane, Jacob Lang, Hunter McMillion, Andrew Moseman, Melanie Norman, Madison Papaj, Michael Passarell, Andrea Payne, Alexis Penna, Kamryn Penna, Melody Purtell, Tiffany Rowley-Vega, Jessica Sedore, Dakota Thompson, Dalton Thurley, Nathan Towne, Jacob Vania, Hanna Waterman and Angela Weaver.

11th Grade: Lisa Alemu, Christopher Balys, Brooklynn Bartholomew, Hannah Biedlingmaier, Anna Brasted, Andie Carpenter, Andrew Cary, Kelsey Daniels, Hannah Ellsmore, Makenzie Ferranti, Isaiah Flow, Megan Fribance, William Harrington, Megan Hatfield, McKenzie Hendrickson, Derrick Hildreth II, Dylan Hillabush, Ashlyn Hotchkiss, Corinne Johnson, Rebecca Kinsey, Jessica Mandigo, Alice McAllister, Veronica Mendoza, Katie Morgan, Collin Nothnagle, Trent Osborne, Collin Papaj, Madeline Rowley, James Skehan, Nicholas Smith, Maya Thorne, Melea Towsley, Spencer Tupis, Jeffrey VanOrden II, Mika Vazquez-Pulcino, Diana Yaroshchuk and Jordan Zumbo.

12th Grade: Xander Apicella, Brianna Barber, Christopher Barrett, Amber Becker, Cameron Bennage, Jake DeSimone, Flint DiLella, Gillian Gallats, Melissa Gates, Rebecca Gay, Randi Gergely, John Heinlein, Skylar Keiffer, Thomas Kelly, Melanie Klossner, Brittany Kunker, Colton Major, Natalie Mrzywka, Ashley Nenni, Kristen Nenni, Chelsea Norman, Gaje Papponetti, Patrick Purtell, Riley Sanger, Jared Scherer, Brittney Shattuck, Ricci Shenck, Nikki Siplo, Brady Smith, Mikala Smith, Sienna Steier, Zachary Trask, Zachary Vaccarelli, Kailey Waterman, Sarah Westcott, Heather Winkley, Melanie Wolf and Ganna Yaroshchuk.

HONOR ROLL

Seventh Grade: Julia Buck, Anthony Cardenas-Ramirez, Hanna Cruz-Robb, Zacharie Dann, David Farruggia, Emily Gemerek, Richard Hodge II, Elizabeth Kruger, Shashona MacPhee, Zachary McAllister, Skyla Milazzo, Mackenzy Nenni, Rylee Secor, Michael Snell, Michael Stoll, Jared Strathearn, Antonio Torres and Allison Trowbridge.

Eighth Grade: Ashleigh Boyce, Nicole Bull, Roberto Castillo, Alexis Clemons, Viktoria Emery, Harley Fellerski, Gianna Grathouse, Jamel Hildreth, Melissa Kuhn, Ryan Lang, Nathaniel Lonthair, Carson Major, Donald Miller III, Ella Mohny, Travis Mounts, David Roe, Ethan Waldron, Aliyah Weaver and Ashlee Wright.

Ninth Grade: Sebastian Bartholomew, Michael Klimachuk, Hunter Mclean, Nicole Mrzywka, Kory Puente, Jade Simons, Matthew Skehan, Aaron Strathearn and Zachery Vanameron.

10th Grade: Ryan Andrews, Diana Castillo, Alexis Gamble, Delilah Grathouse, Kennedy Jones, Emma Kennedy, Sierra Kuhn, Dalton Major, Alexis Milazzo, Alexandra Miller, Sierra Verhagen and Kayla Wilson.

11th Grade: Bryce Baxter, Brandon Cowan, Alexandria Edwards, Aaron Ferrante, Ryan Harner, Emily Herzog, Jason Kimmel, Dillon Kuyal, Braxton Leary-Hart, Derek McArthur, Dylan McKay, Helana Mclean, Antonio Puente, Bailey Schubmehl, Zachary Schultz and Kayla Thrower.

12th Grade: Helen Alemu, Emily Bailey, Meghan Clark, Trevor Farrow, Ceallachan Kelly, Lillian Klafehn, Leonard Marszalkowski, Connor McGrath, Tiffany McMillion, Ryan Moseman, Nicolas Passarell, Andrew Penna, Alaina Roniger, Nicholas Shenck, Shayna Swisher, Austen Vroman, Courtney Winkley and Christopher Yockel.

Superintendent of Schools

Robert C. D'Angelo

Board of Education

Brenda Swanger, *President*

Robin Silvis, *Vice President*

Salvatore De Luca, Jr.

John Heise

Melissa Ierlan

Mark Porter

Anne Winkley

Holley Dimension is produced with the assistance of the Communication and Technology Services (CaTS) Department at Monroe 2-Orleans BOCES.

Editor: Beth Nash, 585-349-9028
bnash@monroe2boces.org

Layout & Design: Lisa Constantine

APRIL 2016

- | | |
|-----------|---|
| 1 | No School, Spring Recess |
| 1-3 | HS Music Trip to Boston |
| 4 | Sports Boosters Meeting, MS/HS Library 7 p.m. |
| 5 | Biggest Winner Meeting, ES Café 6:30 p.m. |
| 5-7 | Grades 3-8 ELA Testing |
| 9 | ACT Exam |
| 12-May 13 | NYSEASLAT Speaking Testing, ES |
| 13-15 | Grades 3-8 Math Testing |
| 14 | College & Career Readiness Night, Brockport HS 6-8:30 p.m. |
| 15 | Third Marking Period Ends |
| 20 | Pre-K Graduation Picture Day |
| 21 | ES Report Cards Sent Home
College & Career Readiness Night (Rain Date), Brockport HS 6-8:30 p.m. |
| 22 | No School for Students, Staff Development Day
MS/HS Report Cards Sent Home |
| 26 | Board of Education Meeting 6 p.m. |

April Story Hours for Children at the Community Free Library

Story Hours are held every Wednesday in April from 10:30-11:30 a.m. at the Community Free Library. This free event combines stories, crafts, games and songs to help children develop a love of reading. The theme varies by the week. The story hours are aligned to the NYS Learning Standards. For more information, contact Library Director Sandra Shaw at 638-6987.

The Community Free Library is located at 86 Public Square, Holley, NY 14470.

On April 29, Holley MS/HS will be hosting a Wear Blue Day to raise awareness for the National Parkinson Foundation.

The next blood drive is scheduled for May 3 from 10 a.m.-4 p.m. at Holley MS/HS. Our goal is to collect more than 25 units to help more than 75 people. Contact Jim Di Sessa at JDiSessa@holleycsd.org if you have any questions. Please consider participating.

