

CRESTWOOD COMMENTS

Serving the communities of Hiram, Mantua & Shalersville

WELCOME BACK!

Pictured above is the first class to "graduate" from the new elementary buildings, built in 2005 with generous community support.

Student Receives R. A. Horn Award

By Sherry Lacko, Intervention Specialist

Mathieu Arotin will be entering 2nd grade at Crestwood Primary school, and may have just had the summer of a life time, largely due to his outstanding "can do" personality, hard work and commitment in the classroom! While his family travels took him far and near, Crestwood is proud to boast his travel down to Columbus, Ohio on August 18!

Mathieu, a hard working student and advocate for himself, was awarded the R. A. Horn award, an award given to acknowledge outstanding achievements of students with disabilities in Ohio. Mathieu originally attended an awards reception in April where he was recognized for his efforts in the Northeastern Ohio region (Portage, Summit, and Medina counties). From this reception Mathieu's outstanding accomplishments pushed him through as the sole nomination from our area to attend an awards reception in Columbus Ohio to receive the R.A. Horn award.

- con't on page 3

Opening Day for Students at Crestwood High School

Opening day for students at Crestwood High School will take place on Tuesday, August 31, 2010. The day will begin with 9th grade students reporting for orientation at 7:40 A.M. while 10th, 11th, and 12th grades will be on a delayed start, reporting to school for homeroom at 9:40 A.M. Bus transportation will be provided only at the regularly scheduled time. Any students in grades 10, 11, and 12 that must take the bus at the regular time will have activities until the beginning of the homeroom period. Freshmen will have a full day of orientation activities while grades 10, 11, and 12 will be on a shortened schedule.

INSIDE THIS ISSUE

Superintendent's Letter ...2
School News3
Other Happenings4
H.S. Honor Roll.....5
Menu & Sports Schedule
New Pull Out Section6-7
ALERT NOW8
Free Lunch App9-10
School Calendar11

Superintendent's Letter . . .

Open House and Climbing Test Scores!

It is hard to believe but the start of school is just around the corner with students returning on Tuesday August 31 with Open House scheduled for Monday, August 30. Like last year, we have staggered Open House for the convenience of parents who have children at both the elementary and secondary levels. Open House will be from 5:30 to 7:30 at our two elementary buildings and from 6:00 to 8:00 at the high school and the middle school. We encourage you to take advantage of this opportunity to meet your children's teachers and to say hello to the new principals at Crestwood Primary School, Crestwood Intermediate School and Crestwood Middle School.

This school year starts with some very positive academic news. As of this writing, the preliminary release of the new state "report card" shows Crestwood Local Schools having its best report card ever. A special congratulations is in order for staff and students of Crestwood Intermediate School who for the first time ever met every possible state academic standard to achieve a rating of "excellent." Crestwood High School had a perfect report card for the 6th consecutive year and again received the highest possible rating of "excellent." Crestwood Middle School met 5 of 7 state academic standards and was rated 'effective' and had its highest "performance index" ever. This index measures overall student achievement in all of the subjects and grade levels tested.

While there are many academic highlights related to the new report card I'd like to especially recognize teachers and students in reading and math for the following accomplishments:

- Reading scores in grades 3, 5, and 8 were second in Portage County
- Math scores in grades 3 and 5 were third in Portage County
- Math scores in grade 5 were second in Portage County and have increased nearly 25% in the past two years

Look for a more comprehensive summary in future editions of Crestwood Comments.

- Joe Iacano

Mr. Joseph Iacano
Superintendent

High School	330-274-2214
Middle School	330-274-2249
Intermediate School	330-274-2710
Primary School	330-274-2537
Primary School Alt.	330-422-3104
Bus Garage	330-274-2776

Crestwood Comments

The Crestwood Comments is a non-profit publication serving as the communication medium between the Crestwood School District and the communities it serves.

Joseph Iacano, *Superintendent*
Tara Reid, *Executive Secretary*
Carol Corbett, *Treasurer*

Crestwood Board of Education

Mr. David Cline, *President*
Mr. David Becker, *Vice President*
Mr. Norman Erickson
Mr. Kenneth Justus
Mrs. Martha Phillips

Editor, Jennifer Zajac - 330-603-0465
zajac@crestwood.sparcc.org

Designer & Publisher, Trudy Capel - 330-569-3416
Advertising Sales, Impact Media Solutions- 330-562-7187
impactmedia@windstream.net

4565 W. Prospect St. • Mantua, OH 44255
Phone: 330-274-8511 • Fax: 330-274-3710
email: reid@crestwood.sparcc.org

STEM Initiatives at Crestwood

by Mary Ann Strenk

"Scientists investigate that which already is; Engineers create that which has never been."

Albert Einstein

The field of engineering has expanded through the modern age and engineers have been behind many amazing creations. Think about the International Space Station, a research facility in outer space. What about the Hoover Dam in Arizona/Nevada which uses an arch-shape and the Black Canyon walls to counteract the water pressure from Lake Meade. Compare this to the Three Gorges Dam, which is another concrete structure providing hydroelectric power in China. For all of you thrill seekers, maybe the Kingda Ka Roller Coaster, New Jersey, is more your speed. This is the tallest roller coaster in the world which plunges you down a 456 ft. hill at speeds up to 128 mph. If a ferris wheel is more to your taste, try the Singapore Flyer in London which is a mere 42 stories high. A personal favorite is the Eurotunnel which is an under-sea rail tunnel connecting England to France. Even the bridges we cross every day were designed by engineers, but two amazing bridges include the Viaduc De Millau Bridge, France, and the Akashi Kaikyo Suspension Bridge in Japan.

Engineering in the modern age is more than just structures. Some current problems include securing cyber-space to prevent identity theft, engineering better medicines, making energy more affordable through solar and fusion technologies, and even personalized learning. More areas will develop through advances in technology and needs of an ever-evolving civilization. The more we advance, the more we depend on engineers to solve problems, develop products, and combine knowledge to keep pace with our needs.

At Crestwood High School our students are given the opportunity to explore engineering fields through our Project Lead the Way partnership. Introduction to Engineering Design was started last year and over 70 students participated. This class is designed to immerse students in real-world engineering problems, using project-based, hands-on learning. Students gain extensive experience with a software program called SolidWorks that specializes in 3-dimensional design. In this coming year we welcome the second engineering class in the Project Lead the Way series, Principles of Engineering. This boasts opportunities to explore technological systems and manufacturing processes. It also allows students to discover how science, technology, and math (STEM) help us every day. An added feature of this class is exposure to a flexible construction product called Fishertechniks. These components allow students to create system models while learning about mechanics, statics, pneumatics, renewable energy, electrical technology, and robotics. In the future we plan to add at least two more classes, starting with Digital Electronics in 2011-2012.

At the Middle School we will begin the Pre-Engineering Academy with our current 8th grade class. Students will have the opportunity to use geometry, problem-solving skills, teamwork, and project management to design and develop product prototypes. These 9-week classes will be open during intervention time, allowing students to use the state of the art engineering lab at the high school. A new class will be selected each grading period so 60 students will be able to participate during this school year. Hopefully this will allow students to gain insights into engineering, and prepare them for the engineering classes at the high school. Look for classroom accomplishments in future editions of the Crestwood Comments.

Horn Award - continued from Page 1

In today's media driven society, we often hear many negatives about the youth who make up our communities. It is wonderful to be able to offer an alternative viewpoint by recognizing young people in our area who are achieving success, and at the same time overcoming challenging obstacles to achieve their goals. Mathieu is an outstanding example of a young person that has made a significant difference, both for himself academically and by being a part of the Crestwood Primary student body. Mathieu is a self-advocating triumph story. He is not afraid to share with his peers, the adults within the school, and community members why he is in a wheelchair. He proudly boasts of his academic undertakings, and is quick to make sure that he gets the attention he deserves too! As a teacher at Crestwood Primary School I get to observe some of the many "teachable moments" Mathieu has made possible within our school these past two years, many of which touched our hearts. Mathieu's academics may make him worthy for this award, but once you meet him you will understand that it's his personality and caring compassionate outlook on not only his life, but the life of others that seals the deal for him. He reminds us of a famous quote by Albert Einstein: "Try not to be a man of success, but rather a man of value." Mathieu is a valued member of Crestwood Primary School and we are honored to have him as one of our students!

Congratulations on your well deserved award Mathieu!

1ST ANNUAL CRESTWOOD COMMUNITY FOOTBALL PEP RALLY

Thursday, September 2, 7:00 p.m.

CHS Jack Lambert Football Stadium

Please join us, Thursday, Sept. 2 for our first annual pep rally and again on Friday Sept. 3, for the first home game versus Aurora. The CHS Football team will give back to the community by encouraging everyone who comes to the Football Pep Rally to bring non perishable items that will be donated to our local Crestwood 4 C's. The football team will deliver the items donated personally to a representative of the Crestwood 4 C's. For every item donated you will receive 1 ticket for a chance to win a Crestwood Football Spirit T-shirt or Tickets to Friday night's game vs. Aurora in a drawing held at the pep rally.

Crestwood Football Spirit T-shirts will also be available for sale for \$7.

Other Happenings...

Welcome back to CHS!!!

CMS - Music Camp

Fourteen Crestwood Instrumental Music students and two adult staff members from the Crestwood community attended the 2010 Wooster Music Camp July 11-15 held at The College of Wooster. These students enjoyed a week of activities of performances, rehearsals, master classes, recreation, and first-hand life on a college campus along with nearly 200 other students in grades 6-11 from all over the United States. Students performed in one of three bands or orchestra and in small ensembles. The camp culminated with a final concert.

Crestwood students were (row 1): Lilly Cline, Rosalie Novotny, Niki Nero, Kim Zielinski, Taylor Mendiola, Natalie Cline, Shanley Kline, Morgan Engelhart, Mrs. Guegold (row 2): Breanne Travis, Colin Engelhart, Michael Fletcher, Lena Baldwin, Ashley LaManna, Amanda Fosnight. Mrs. Judith Guegold was a member of the instructional staff. Dr. William Guegold was also a member of the camp staff.

*Pictured above left to right:
Kasey Fyffe, Alexis Scott, Mrs. Krupar,
Madelyn Rennecker, Nick Zimcosky, Hailey
Street, Zach Haas, Mathew Semety, and
Devon Semety*

*Pictured is Summer Hurd and Emily Turner
from the High School tennis team.*

manager, provided support, advice, and assistance. A special thanks to grant writers, Amanda Curfman, Natalie Harr, Rosemary Krupar, Kate Viers, Gerrie Zimcosky, Matt and Roxanne Sorrick. Future plans include creating a digital field guide of our school grounds and posting students' investigations on the Crestwood website. The completed pavilion provides an outdoor classroom space that can be utilized by both elementary buildings and the community for many years to come.

Spirit Day:

The first official spirit day will take place Friday, Sept. 10 at our fall sports/ tug-of-war assembly. Don't forget to go crazy showing school spirit. Break out red and gray, devil horns, face paint, etc. The most spirited student from each class will win an award at the assembly.

Tug-of-War:

Sept. 10 will be our first class competition, the annual tug-of-war assembly. Four females and four males from each class will team up to compete. The freshmen will battle the sophomores, the juniors will battle the seniors, then the winners will battle each other. The winning student team will then battle the teachers! Sign up for your class tug-of-war team by Friday, Sept. 3 in Room 115.

Bonfire:

The annual Homecoming bonfire and car bashing will take place on Wednesday, October 6. At 7:30 p.m. the CHS band will lead the snake dance from the front parking lot through town. Upon your return, enjoy some cheers around the bonfire and gather around for the car bashing. In order to bash the car, you must turn in a completed Car Bashing Consent Form, signed by your parent or guardian. Tickets are 2 bashes for a dollar and will be on sale prior to the bonfire.

Homecoming Court:

Pay attention to the announcements for homecoming court nominations. All students who are nominated will go on the ballot, then all class members will vote. Homecoming court members receive free entry to the Homecoming dance as well as the football game on Friday, Oct 8 where court members will be announced at halftime.

Homecoming Dance:

The Homecoming dance will take place on Saturday, October 9 from 7:30 to 11:00 p.m. Tickets are \$15.00 per person and will be on sale during all lunch periods for two weeks prior to the dance. NO TICKETS WILL BE SOLD AT THE DOOR. Students bringing guests from other high schools must turn in a completed Guest Form prior to buying tickets. Guest Forms are available in room 115 or in the main office.

Nature's Classroom

Groundbreaking for "Nature's Classroom" was part of the Earth Day opening ceremonies on April 30. The outdoor pavilion funded by Hiram Community Trust Grant was supervised by Nick Zimcosky of Custom Construction. Many donations made this dream a reality. Lee Pozek donated the architectural plans. O. K. Burgmann Jr. & Sons, Inc. donated the concrete for the foundation. Crestwood Schools provided the asphalt walk, site preparations, and building permits. Dale Monreal, Crestwood's maintenance supervisor, and Gregg Reink, Crestwood's business

Honor Roll...

3.5 – 4.0+ SENIORS

Bryan Anderson
Michael Apicella
Kara Baldwin
Grace Baran
William Bash
Dylan Becker
Jessica Bellomy
Jessica Biltz
Aubrey Blubaugh
Cody Bobek
Leah Bonath
Melany Brugmann
Benjamin Carpenter
Cody Cleary
Anngelisa Colyer
Alexis Condo
Emily Dean
Mary Defer
Ashley Douglas
Steven Dudas
Carly Duriak
Courtney Englehart
Sean Fenrich
Gina Fiorille
Nathaniel Frances
Taryn Gahr
Alyssa Galloway
Caitlin Goggin
Corinne Goggin
Courtney Graves
Jessica Gray
Shannon Green
Sarah Harper
Stephen Herrington
Corbin Hilty
Megan Holmberg
Emily Hromi
Starlene Hunter
Ashley Jarrells
Amber Kachenko
Zoe Kopp-Weber
Danielle Kovacs
Jessie Lamarca
Amanda Levaskevich
Jamie Liszkowski
Samantha Lough
Ian Mattox
Brandon McGee
Audrey Medhurst
Nathan Michael
Allyssa Miller
Shyranda Monroe
Paige Nemec
Michael Nichols
Michael O'Karma
Melissa O'Sickey
Bethany Perhach
Alexandria Phillips
Kari Piechocinski
Melanie Poole
Kara Pratt
Nicholas Rupe
Nikkole Schillo
Graham Schwesinger
Rene Scopilliti
Alyssa Sherry
Rebecca Simon
Troy Sinsell
Amanda Spencer
Claire Summers
Natalie Takacs
Tony Turner
Courtney Varga
Ty Watson
Lindsey White

Eric Williamson
Andrew Youngblood

3.0 – 3.49 SENIORS

Justin Acklin
Raymond Anderson
Paul Bell
Lianna Bowser
Ashley Burns
Anthony Buxa
Karlie Cannella
Kara Chism
Kelsey Cornette
Angela Croft
William Farver
Hanna Fedler
Michelle Foxall
Michael Fry
Alexandria Gregoire
Ryan Hilty
Samantha Houpt
Kellie Humphrey
Marissa Humphrey
Hope Hurd
Alec Jeffries
Kirsten Kennedy
Alexandra Lax
David Light
Bryan Lilley
Daniel Maretka
Rebecca Matta
Jessica McClendon
Rickilea Murphy
Marina Noble
Dina Palmentera
Ashley Paul
Lindsey Phillips
Nicholas Pich
Brittany Richards
Katelyn Rohland
Alexandria Romano
Noel Shea
Jenna Sheaffer
Nicholas Simons
Virginia Stephens
Cassandra Sullivan
Carissa Sutfin
Olivia Testa
Samuel Toaso
Jesse Trefney

3.5 – 4.0+ JUNIORS

Michelle Bencie
Katelyn Bertagnolli
Donovan Bissell
Sarah Bugmann
Cody Caddell
Taylor Chiller
Rachel Conard
Jared Cornett
Elizabeth Cymanski
Laurel Dobies
Michelle Dollyhigh
Ashley Eisenbarth
Zachary Jedelelem
Michael France
Erika Harvey
Anna Heritage
Brittany Hewlette
Taylor Hunter
Alex Hurd
Austin Jarvi
Meghan Jenkins
Jamie Kager
Nicholas Kaufmann
Margaret Keppler

Andrew Kulish
Edward Loske
Genevieve Maiden
Joseph Mangeri
Kyle Matheny
Phillip Miller
Grayce Minard
Zachary Montgomery
Bryan Nero
Kayla Nida
Connor Pearce
Michael Rardon
Tyler Redick
Elizabeth Richards
Heather Ristau
Joshua Rodriguez
Emily Rollin
Cody Ryba
Tessandra Sage
Andrew Scott
Wesley Skupski
Tiffany Stone
Rachael Thut
Jeffrey Trares
Erin Tyrrell
Cory Usher
Katelyn Vanhorn
Samantha Vaughan
Kyle Vertoch
Alexandria Wagner
Clay Walters
Michael Zeleznik
Samantha Zuponic

3.0 – 3.49 JUNIORS

John Baker
Kelsey Bascombe
Austen Campbell
Luther Christie
Amanda Compton
Emma Cozzens
Jonathan Cyphert
Kayla Ellis
Brian Etling
Allan Foulkes
Jessica Frato
Sara Rose Fuller
Jacob Gardner
Andrew Greathouse
Lindsey Heineke
Ashley Henwood
Amber Hunter
Harrison Illner
Andrew Jaehn
Samantha Jelinek
Brandon Lavelle
Justin Lyle
Christopher Lyons
Hannah Macintyre
Luke Marzec
Jon Reyes
Daniel Stewart
Branden Sturguess
Maria Suprenant
Thomas Taylor
Renee Thut
Kegan Twyman
Ashley Vannoy
Tamara Wadsworth
Ryan Willett

3.5 – 4.0

SOPHOMORES

Stephen Alger
Samantha Anderson

Lauren Apicella
Erika Atkinson
Andrew Auble
Katherine Bica
Baleigh Bognar
Dan Buchanan
Julianne Calapa
Talia Cobb
Thomas Dunkin
Noland Fortin
John Franks
Lauren Frato
Jon Hannan
Amber Henwood
Samantha Hunt
Allison Hurd
Aaron Jackson
Galya Janakovich
Sean Keefe
Karlie Lieberth
Jessica Liszkowski
Meighan Little
Joshua Mann
Devin Milam
Cody Miller
Nicholas Onuska
Tyler Pace
Joshua Parr
Jocelyn Pearce
Grace Pender
Olivia Phillips
Molly Pochedly
Thomas Pochedly
Chepe Contreras
Joshua Prokay
Breanna Rios
Hanna Rollin
Antonio Sargiovanni
Patrick Scarl
Giovanni Schieda
Matt Schwesinger
Robert Seneff
Leah Sheaffer
April Sike
Andrew Soltisz
Angela Spencer
Sara Spilker
Rachel Vaught
Grace Waickman
Sarah Wegman
Celeste Zimmerman

3.0 – 3.49

SOPHOMORES

Kaile Benner
John Bruyere
Cora Joy Carson
Grace Chism
Erica Chiudioni
Shannon Conard
Kaley Cooley
Derek Coontz
Justin DeMattia
Erin Dobies
Nicholas Fejedelem
Dustin Feury
Nick Gerhardstein
Stephen Green
Cassius Harris
Tonya Hartwig
Lukeryan Hillier
Tyler Hosey
Rachael Jones
Jessica Jordan
Leah Krause

Joshua Kulesza
Rachel Lann
Elizabeth Lax
Marissa Lewandowski
Michael Long
Nicole Mack
Courtney McGee
Matthew Mefford
Zachary Meszaros
Ashley Nielsen
Lauren Painley
Kaitlyn Phillips
Zachary Shea
John Skala
Zachary Sluka
Taylor Stone
Jena Tekavec
Niklaus Thut
Paula Toothman
Lindsey Vicha
Kody Williamson
Castalia Woodrum
Tyler Zigman

3.5 – 4.0 FRESHMEN

Sara Amport
Kelly Baker
Madeline Becker
Nichole Bencie
Courtney Berish
Katie Bretland
Clara Bundy
Gabrielle Caddell
Victoria Chiller
Emma Cline
Mallory Czuchra
David Defer
Brittany Donell
Amy Dunkin
Kira Edic
Tyler Fear
Ryan Fedor
Sydney France
Zakary Goldinger
Gina Harmon
Jenna Lynn Head
Tara Hilverding
Sally Hoffman
Tori Jeffries
Aleya Judd
Dylan Kager
Jacob Klock
Olivia Kotkowski
Dillon Leventry
Mallory Lorence
Cortny Lower
Alexandria McKinley
Brian Mertes
Kayley Michuta

Brooklynn Moodie
Mallory Mosher
Heather Pahoresky
Valerie Pfaff
Jeremiah Poole
Julie Remus
Allison Riley
Katrina Schenck
Andrew Showers
Michael Skocdopole
Danielle Smallwood
Justin Spurlock
Kelly Summers
Holly Tramont
Breanne Travis
Marcus Weatherbee
Emily Youngblood

3.0 – 3.49 FRESHMEN

Dustin Bailey
Cole Benajmin
Stephanie Bruce
John Butvin
Brandon Derr
Jacob Dobies
Nicholas Erway
Mckenzie Faust
Morgan Felker
Anthony Fiorille
Brett Fisher
Jacob Graves
Allyson Groves
Joshua Gula
Paige Hoffman
Jacob Holcomb
Francis Hosey
Cassandra Hunter
Kristen Jackson
Joseph Kermes
Sydney Knauf
Jenna Kodash
Xyl Lasersohn
Logan Little
Alisha Macintyre
Sean McDermott
Matthew Monroe
Katelynn Ozimec
James Quesenberry
Nicholas Ruggeri
Rebecca Sapp
Kathleen Shaffer
Christopher Smith
Summer Stephens
Traven Stephens
Taylor Tulley
Daniel Vaughn
Jordan Vizzini
Emma Wolff
Corrine Zolgas

Save the environment.

Help our school.

Donate your used cell phone & ink jet & toner cartridges!

The Class of 2014 is conducting a cell phone & ink cartridge recycling fundraiser. There's nothing to buy. We are simply asking you to protect the environment by donating your used digital cell phone(s) and ink cartridge(s). 100% of the proceeds will help fund the freshman class.

Please bring your old phones and ink cartridges to Deb Birch at the high school.

We greatly appreciate your support!

SEPTEMBER 2010 Menus & CHS Events...

Wilson & Wilson
Attorneys, LLC

Stephen M. Wilson
Attorney at Law

Wills & Trusts Cell: 330.760.2398
Estates Fax: 330.296.9644
Guardianships smw@wwlaw.net
Available 24 Hours

Jared L. Wilson
Attorney at Law

Juvenile Law Cell: 330.807.9400
Traffic Cases Fax: 330.296.9644
Criminal Law jlw@wwlaw.net
Domestic Relations Available 24 Hours

Crestwood Graduate - 2001

250 South Prospect Street
Ravenna, Ohio 44266
(330) 296-9642
www.wwlaw.net

Prepaid breakfast and lunches are available. Food Service does not accept personal checks, if sent, they will be returned to you. Cash, money order or certified bank checks, are accepted. Prepayments are NOT available for ala carte.	August 31 st	September 1 st	September 2 nd	September 3 rd	School Meals <i>"We serve education every day!"</i> Breakfast Prices: K-5 \$1.50 6-12 \$1.75 Reduced \$.30 Free- Free Extra Milk \$.50 Menu subject to change.
	G-Force or CoCo Bar Yogurt Milk Chicken Nuggets or Tenders w/ Sauces Seasoned Fries Variety of Veggies Assorted Fruit Choices	Muffins Cheese Wedge Assorted Fruits Milk Gionino's Pizza Garden Fresh Salad Assorted Fruit Choices Fresh Baked Cookie	Pop tarts Cheese Stick Assorted Fruits Milk Ham & Cheese Stromboli or Pepperoni Pocket w/ dipping Sauces Variety of Veggies Assorted Fruit Choices	Egg & Cheese Sandwich Assorted Fruits Milk Cook's Choice	
September 6 th No School Labor Day	September 7 th Muffins Cheese Wedge Assorted Fruits Milk Popcorn Chicken Potatoes Various Veggies Assorted Fruit	September 8 th Waffle with Fruit Topping Sausage Links Milk Stuffed Crust Pizza Garden Fresh Salad Mixed Fruit Pudding Cake	September 9 th Fruit & Yogurt Parfait Granola Milk Hot Dog Chips Variety of Veggies Frozen Ice Juices	September 10 th Egg & Cheese Omelet Sausage Patty Assorted Fruits Milk Cook's Choice	K-5 Lunch \$2.50 6-12 Lunch \$2.75 Extra Milk \$.50 Menu subject to change!
September 13 th Assorted Cereals Assorted Yogurts Assorted Fruits Milk Cheesy Bread Stick w/ dipping sauce Assorted Fruit Choices Pudding Cup w/Whipped Topping	September 14 th Cutie Pie Fruit Turnover Cheese stick or yogurt Milk Tacos Tortilla Chips w/ Salsa Variety of Veggies Assorted Fruit Choices	September 15 th Pancakes w/syrup Sausage links Assorted fruits Milk Domino's Pizza Garden Fresh Salad Fruit Cobbler	September 16 th Pop tarts Trail Mix Assorted Fruits Milk Chips, Chili & Cheese Spicy Salsa Variety of Veggies Frozen Ice Juices Mexican Independence Day	September 17 th No School Waiver Day	Did you know? Breakfast should provide 1/4" of a child's daily requirement for nutrients and calories! If your child qualified for Free or Reduced lunch last year, he/she will be eligible THROUGH SEPTEMBER 30, 2010. If you do not fill out a new form, your child will be removed from the list as of October 1, 2010. Please allow 10 days for processing.
Meatless Monday September 19 th Assorted Cereals Assorted Yogurts Assorted Fruits Milk Macaroni & Cheese Bread w/Peanut Butter Variety of Veggies Assorted Fruit Choices	September 20 th G-Force or CoCo Bar Yogurt Milk Chicken Patty Sandwich Fries Assorted Fruit Choices	September 21 st Waffle with Fruit Topping Sausage Links Milk High & Middle- Extreme Pizza Elementary: Gionino's Pizza All: Garden Fresh Salad, Mixed Fruit, Rice Krispy	September 22 nd Pop tarts Trail Mix Assorted Fruits Milk National Nut Day! Deli Wrap Chips Variety of Veggies Assorted Fruit Choices Pudding Cake	September 23 rd Egg & Cheese Omelet Sausage Patty Assorted Fruits Milk Students may substitute the following for their main entrée: *Entrée size salad w/ Ranch or Italian dressing. *Peanut Butter & Jelly Pocket *Cheese Unrustable Sandwich	
September 26 th Assorted Cereals Assorted Yogurts Assorted Fruits Milk Spaghetti w/Cheese Garlic Bread Variety of Veggies Assorted Fruit Choices	September 27 th Cutie Pie Fruit Turnover Cheese stick or yogurt Milk Cheesburger/Bun Fries Variety of Veggies Assorted Fruit Choices	September 28 th Chocolate Chip Pancakes w/ Syrup Sausage Links Assorted Fruits Milk Personal Pan Pizza Garden Fresh Salad Mixed Fruit Jello Cake	September 29 th Pillsbury Fudgel Yogurt w/ Fruit Milk Ravioli Snowflake Roll Variety of Veggies Frozen Fruit Treat	Assorted Fruits may include: Juices, apples, jello & fruit cups, fruit & nut trail mix, grapes, bananas, berries, applesauce, and much, much more!	Food Service Building Managers: High- Barb Blazek 330-274-2214 ext. 118 Middle- Connie Numms 330-274-2249 Intermediate- Donna Lewis 330-422-3100 ext. 3600 Primary- Susie Janson- 330-422-3100 ext. 4409

Have a great year Crestwood!

"November 2nd please exercise your right to vote."

Janet Esposito
County Auditor

Paid by Citizens to Elect Esposito Auditor, Jayne Reaser, Treasurer, 7250 Infirmary Rd. Ravenna 44266

Aurora Rose Dance Academy

221 E. Garfield
Aurora, Ohio
330.995.3262
dollyspinell@aol.com

The Mantua Veterinary Clinic
330-274-8211

- SMALL ANIMAL AND EXOTIC MEDICINE
- CONVENIENT EVENING AND WEEKEND HOURS
- DENTISTRY
- SURGERY
- RADIOGRAPHY
- ULTRASOUND

CARING • COMPASSION • COMMITMENT

The Cat Nap Inn
A Cats Only Boarding Facility
330-274-8211

- VETERINARY CLINIC LOCATED ON PREMISES
- CONVENIENT ADMISSION AND RELEASE HOURS
- DELUXE CAT CONDOS
- PLAY AREA
- SOOTHING MUSIC
- BIRD WATCHING

www.auroravet.com

JUMPEROO INFLATABLES

Come visit our bounce house at Dertlick's Corn Maze every weekend starting in September

Perfect for Parties!

We also Rent Cotton Candy and Sno Kone Machines!

330-940-9020
www.jumperooinflatable.com

Gionino's PIZZERIA

Now delivering Hiram, Nelson, Garrettsville, Mantua, Troy, Parkman & Auburn areas
11679 Hayden St. • Hiram

11075 Mayden St. • Mantua

Medium 12"
One Item Pizza
\$7.95

Family Feast
Large 16" One item
pizza, 8 pieces of
Chicken & JoJo's,
pint of cole slaw
\$24.95

330-569-3222

Wednesday, September 01
3:45PM Boys Varsity Golf Southeast and Springfield @
Chenoweth Away
3:45PM Boys JV Golf NDCL @ Fowler's Mill Away
4:30PM Girls Varsity Tennis Ellet Away
6:15PM Girls Freshman Volleyball Quad @ Crestwood---
Crestwood vs. Field Home
Thursday, September 02
3:45PM Boys Varsity Golf Coventry and Kent @
Sugar Bush Home
3:45PM Boys JV Golf Norton and Rootstown @
Spring Hill Away
4:30PM Boys Freshman Football Aurora Away
4:30PM Girls Varsity Tennis Norton Away
5:30PM Girls JV Volleyball Norton Away
6:30PM Girls Varsity Volleyball Norton Away
Friday, September 03
7:00PM Boys Varsity Football Aurora Home
Saturday, September 04
8:30AM Boys/Girls Varsity Cross Country Hoover Away
10:00AM Boys JV Football Aurora Away
11:00AM Boys/Girls Middle School Cross Country Hoover
Away
11:00AM Girls JV Soccer Cancelled-Perry Home
1:00PM Girls Varsity Soccer Perry Home
3:00PM Boys JV Soccer Alliance Home
5:00PM Boys Varsity Soccer Alliance Home
Tuesday, September 07
3:45PM Boys JV Golf WRA @ Sugar Bush Home
4:30PM Girls Varsity Tennis Ravenna Home
5:00PM Boys Varsity Soccer Field Away
5:30PM Girls JV Volleyball Kent Roosevelt Away
6:30PM Girls Varsity Volleyball Kent Roosevelt Away
7:00PM Girls Varsity Soccer Field Away
Wednesday, September 08
3:45PM Boys JV Golf Southeast @ Old Dutch Mill Away
5:30PM Girls Freshman Volleyball Lake Home
Thursday, September 09
3:45PM Boys Varsity Golf Field and Norton @

NOW ENROLLING FOR FALL

2010-2011
Ages 2 - Pre-K
my first school
79 E. Mennonite Rd. • Aurora • 330-562-8070
www.fbcaurora.org/mfs

Sugar Bush Home
3:45PM Boys JV Golf Kenston @ Punderson Away
4:30PM Boys Freshman Football Cancelled-Streetsboro Away
4:30PM Girls Varsity Tennis Woodridge Away
4:30PM Girls Freshman Volleyball Southeast Home
5:00PM Boys JV Soccer Woodridge Away
5:00PM Girls JV Soccer Cancelled-Marlington Home
5:30PM Girls JV Volleyball Southeast Home
6:30PM Girls Varsity Volleyball Southeast Home
7:00PM Boys Varsity Soccer Woodridge Away
7:00PM Girls Varsity Soccer Marlinton Home
Friday, September 10
7:00PM Boys Varsity Football Streetsboro Home
Saturday, September 11
9:00AM Girls Varsity Volleyball Chardon Tourn. Away
10:00AM Boys JV Football Streetsboro Away
5:00PM Girls JV Soccer Cancelled-Aurora Away
7:00PM Girls Varsity Soccer Aurora Away
Monday, September 13
3:45PM Boys Varsity Golf Springfield and S.E. @
Old Dutch Mill Away
4:30PM Boys JV Soccer Ravenna Home
4:30PM Girls JV Soccer Cancelled-Ravenna Home
4:30PM Girls Varsity Tennis McDonald High School Away
4:30PM Girls Freshman Volleyball Barberton Away
Tuesday, September 14
3:45PM Boys JV Golf Kent and Streetsboro @ Sugar Bush Home
4:15PM Boys/Girls Middle School Cross Country
PTC Tournament Home
4:30PM Girls Varsity Tennis Manchester (Akron) Home
4:30PM Girls Freshman Volleyball Coventry Home
5:00PM Boys JV Soccer Kent Roosevelt Away
5:00PM Girls JV Soccer Cancelled-Kent Roosevelt Home
5:15PM Boys/Girls Varsity Cross Country PTC Tournament Home
5:30PM Girls JV Volleyball Coventry Home
6:30PM Girls Varsity Volleyball Coventry Home
7:00PM Boys Varsity Soccer Kent Roosevelt Away
7:00PM Girls Varsity Soccer Kent Roosevelt Home
Wednesday, September 15
5:15PM Girls Freshman Volleyball Quad @ Field Crestwood vs.

Mantua Soccer Association
Season Sept 5 Through October 31

Mail In registration
must be post marked 9/1/2010

Registration forms available online:
www.mantuasoccerohio.com
Call 330-562-9570

**Monroe's Orchard
& Farm Market, LLC**

Apple Harvest Festivals
Saturday, September 25th
Saturday, October 2nd
1:00 - 5:00 p.m.

6313 Pioneer Trail
Hiram, Ohio 44234
monroesorchard@windstream.net
www.monroesorchard.com

COMFORT CAFE
A Family & Budget Friendly Riverfront Cafe
"River view where you can watch the birds"

Mon-Thurs, 8AM-2PM
Fri, 8AM-2PM, 5PM-8PM
Sat, 8-12 • Sun, 8-12

present this ad for buy one get one on all menu items

10517 Main St. • Mantua • 330-274-8899

**American
Air Conditioning
Academy**

Call Today 216-332-9188

Maple Hts., Ohio www.aacacoh.com OH Reg #06-11-1799T

IN JUST 6 MONTHS!

Norton Away
Thursday, September 16
3:45PM Boys Varsity Golf Kent and Coventry @ Turkey Foot Away
3:45PM Boys JV Golf Ravenna and Field @ Sunny Hills Away
4:30PM Boys Freshman Football Coventry Home
4:30PM Girls Varsity Tennis Kent Roosevelt Away
4:30PM Girls Freshman Volleyball Field Away
5:30PM Girls JV Volleyball Field Away
6:30PM Girls Varsity Volleyball Field Away
Friday, September 17
7:00PM Boys Varsity Football Coventry Away
Saturday, September 18
9:00AM Girls JV Volleyball Firestone Tourn Away
10:00AM Boys/Girls Varsity Cross Country Boardman Away
10:00AM Boys JV Football Coventry Home
10:00AM Girls Varsity Volleyball Field Tournament Away
2:00PM Boys/Girls Middle School Cross Country Boardman Away
Monday, September 20
4:30PM Girls Varsity Tennis Coventry Home
5:00PM Girls JV Soccer Cancelled-Cuyahoga Falls Home
5:30PM Girls Freshman Volleyball Hubbard Home
7:00PM Girls Varsity Soccer Cuyahoga Falls Home
Tuesday, September 21
3:45PM Boys JV Golf Rootstown and Norton @ Sugar Bush Home
4:30PM Girls Varsity Tennis Norton Home
5:00PM Boys JV Soccer Springfield Home
5:30PM Girls JV Volleyball Ravenna Home
6:30PM Girls Varsity Volleyball Ravenna Home
7:00PM Boys Varsity Soccer Springfield Home
Wednesday, September 22
8:30AM Boys Varsity Golf PTC Tournament @ Sable Creek Away
4:30PM Girls Freshman Volleyball Nordonia Home
5:30PM Girls JV Volleyball Streetsboro Away
6:30PM Girls Varsity Volleyball Streetsboro Away
Thursday, September 23
4:30PM Boys Freshman Football Field Away
4:30PM Girls Varsity Tennis Ravenna Away
5:00PM Boys JV Soccer Rootstown Away
5:00PM Girls JV Soccer Cancelled-Rootstown Home

5:30PM Girls JV Volleyball Springfield Away
6:30PM Girls Varsity Volleyball Springfield Away
7:00PM Boys Varsity Soccer Rootstown Away
7:00PM Girls Varsity Soccer Rootstown Home
Friday, September 24
4:00PM Girls Varsity Tennis PTC Tourn @ Roosevelt Away
7:00PM Boys Varsity Football Field Home
Saturday, September 25
8:00AM Boys/Girls Middle School Cross Country Cloverleaf
Away
9:00AM Girls Varsity Tennis PTC Tourn @ Roosevelt Away
10:00AM Boys/Girls Varsity Cross Country Cloverleaf Away
10:00AM Boys JV Football Field Away
Monday, September 27
4:30PM Girls JV Soccer Cancelled-Southeast Away
5:00PM Girls Freshman Volleyball Lake Away
5:30PM Girls JV Volleyball Garfield Home
6:00PM Boys JV Soccer Southeast Away
6:30PM Girls Varsity Volleyball Garfield Home
Tuesday, September 28
4:00PM Boys/Girls Middle School Cross Country Field and
Woodridge Home
5:00PM Boys/Girls Varsity Cross Country Field and
Woodridge Home
5:00PM Boys JV Soccer Ravenna Home
5:00PM Girls JV Soccer Cancelled-Ravenna Away
5:30PM Girls JV Volleyball Norton Home
6:30PM Girls Varsity Volleyball Norton Home
7:00PM Boys Varsity Soccer Ravenna Home
7:00PM Girls Varsity Soccer Ravenna Away
Wednesday, September 29
6:15PM Girls Freshman Volleyball Quad @ Norton
Crestwood vs. S.E. Away
Thursday, September 30
4:30PM Boys Freshman Football Ravenna Home
5:00PM Boys Varsity Soccer Waterloo Home
5:30PM Girls JV Volleyball Kent Roosevelt Home
6:30PM Girls Varsity Volleyball Kent Roosevelt Home
7:00PM Girls Varsity Soccer Waterloo Home

Start's Berries
330-569-7882

Growing ...
FRUIT • FLOWERS • PLANTS

Red Raspberries through September
Sold pre-picked or pick your own

12210 Abbott Road • Hiram, OH 44234

Jimmy D's Lil Store
3174 SR 82 in Mantua Township
330-562-0506

Hours
M-F 5:30 am - 10 pm
Sat 7 am - 10 pm
Sun 8 am - 8 pm

OH!
LOTTERY.

Dear Parent/Guardian:

Children need healthy meals to learn. Crestwood Local School District offers healthy meals every school day.

Breakfast cost is \$1.50 (Elementary) and \$1.75 (Middle & High); lunch cost is \$2.50 (Elementary) and \$2.75 (Middle & High).

Your children may qualify for free meals or for reduced price meals. Reduced price is \$.30 for breakfast and \$.40 for lunch.

1. Do I need to fill out an application for each child? No. Complete the application to apply for free or reduced price meals. Use one Free and Reduced Price School Meals Application for all students in your household. We cannot approve an application that is not complete, so be sure to fill out all required information. Return the completed application to: Jennifer Bujak-Hirsch, 4565 W. Prospect St. Mantua, OH 44255 330-274-2294 ext. 2108.

2. Who can get free meals? Children in households receiving benefits through the Supplemental Nutrition Assistance Program

(SNAP, formerly the Food Stamp Program), or Ohio Works First (OWF) benefits and most foster children can get free meals regardless of your income. Also, your children can get free meals if your household's gross income is within the free limits on the Federal Income Guidelines.

3. Can homeless, runaway and migrant children get free meals? If you have not been told your children will get free meals, please call or email Teri Beck, Pupil Services, 330-274-2246 to see if they qualify.

4. Who can get reduced price meals? Your children can get low cost meals if your household income is within the reduced price limits on the Federal Income Chart.

5. Should I fill out an application if I received a letter this school year saying my children are approved for free meals? Please read the letter you got carefully and follow the instructions. Call the school at 330-274-2294 ext. 2108 if you have questions.

6. My Child's application was approved last year. Do I need to fill out another one? Yes. Your child's application is only good for that school year and for the first few days of this school year. You must send in a new application unless the school told you that your child is eligible for the new school year.

7. I get WIC. Can my child(ren) get free meals? Children in households participating in WIC may be eligible for free or reduced price meals. Please fill out an application.

8. Will the information I give be checked? Yes, we may ask you to send written proof.

9. If I don't qualify now, may I apply later? Yes. You may apply at any time during the school year.

10. What if I disagree with the school's decision about my application? You should talk to school officials. You also may ask for a hearing by calling or writing to: Teri Beck, Pupil Services, 4571 W. Prospect St. Mantua, OH 44255, 330-274-2246.

11. May I apply if someone in my household is not a U.S. citizen? Yes. You or your child(ren) do not have to be a U.S. citizen to qualify for free or reduced price meals.

12. Who should I include as members of my household? You must include all people living in your household, related or not (such as grandparents, other relatives, or friends). You must include yourself and all children who live with you.

13. What if my income is not always the same? List the amount that you normally receive. For example, if you normally make \$1000 each month, but you missed some work last month and only made \$900, put down that you made \$1000 per month. If you normally get overtime, include it, but do not include it if you only work overtime sometimes.

14. We are in the military, do we include our housing allowance as income? If you get an off-base housing allowance, it must be included as income. However, if your housing is part of the Military Housing Privatization Initiative, do not include your housing allowance as income.

15. My Spouse is deployed to a combat zone. Is her combat pay counted as income? No, if the combat pay is received in addition to her basic pay because of her deployment and it wasn't received before she was deployed, combat pay is not counted as income. Contact your school for more information.

16. Why am I being asked about giving my consent for an instructional fee waiver? Ohio public schools are required to waive the school instructional fees for children who qualify for free meal benefits. School Food Service personnel must have parent consent to share student meal application if your child(ren) qualify for a fee waiver. If you agree to allow your child(ren)'s meal application to be shared with school officials to see if he/she/they qualifies for a fee waiver then check "yes" in part 5. If you do not wish for that information to be shared, then check "no" in part 5. Answering no to this question will mean your child will not be able to be considered for a fee waiver. Answering this question either way will not change whether your child(ren) will get free or reduced price meals.

17. My Family needs more help. Are there other programs we might apply for? To find out how to apply for Ohio

SNAP or other assistance benefits, contact your local assistance office or call 877-852-0010.

If you have other questions or need help, call Jennifer Bujak-Hirsch 330-274-2294 ext. 2108.

Sincerely,

JenniferBujak-Hirsch,FoodServiceDirector

CRESTWOOD LOCAL SCHOOL'S ALERTNOW SYSTEM

Are you new to the district? • Has your phone number(s) changed?

If your answer is YES to one of the above, PLEASE read on!

Keeping you informed is a top priority at Crestwood Local Schools. That's why we have adopted the ALERTNOW Notification Service which will allow us to send a telephone message to you. This service provides you with important information about school emergencies and various announcements. ALERTNOW is one way we notify you of school delays or cancellations due to inclement weather. What you need to know about receiving calls sent through ALERTNOW

- Caller ID will display the school's main number when a general announcement is delivered.
- Caller ID will display 411 if the message is an emergency.
- The primary phone number will be called for standard and emergency calls; the emergency numbers will only be used in an emergency; and, all will be dialed simultaneously.
- Press 1 to replay the message if necessary.

The successful delivery of information to you is dependent upon us having accurate contact information for each student. If your information has changed over this past year, or if you have a child new to our district and you would like to receive AlertNow messages, please complete the form below and forward it to your child's school.

Thank you for your cooperation. If you have any questions, please don't hesitate to contact my office.

Regards, Gregg Reink - Director of Administrative Services

Cut here

Name _____ School _____ Grade _____

Primary phone number	()
Emergency phone	()
Emergency phone	()
Emergency phone	()
Emergency phone	()

INSTRUCTIONS FOR APPLYING

A HOUSEHOLD MEMBER IS ANY CHILD OR ADULT LIVING WITH YOU

IF YOUR HOUSEHOLD RECEIVES BENEFITS FROM THE SUPPLEMENTAL NUTRITION ASSISTANCE PROGRAM (SNAP, FORMERLY THE FOOD STAMP PROGRAM), OR OHIO WORKS FIRST (OWF), FOLLOW THESE INSTRUCTIONS:

- Part 1:** List all household members, the school name for each child, and the **10 digit** SNAP (Food Stamp) or OWF case number for any household member (including adults). Ohio Direction Card Numbers **are not** acceptable (these are 16 digits in length). Attach another sheet of paper if you need to.
- Part 2:** Skip this part.
- Part 3:** Skip this part.
- Part 4:** Skip this part.
- Part 5:** Answer yes or no if you would like the application to be checked by school official to determine if the child(ren) qualifies for a school instructional fee waiver
- Part 6:** Sign and date the form. A Social Security Number is not necessary.
- Part 7:** Answer this question if you choose to.

IF NO ONE IN YOUR HOUSEHOLD GETS SNAP OR OWF BENEFITS AND IF ANY CHILD IN YOUR HOUSEHOLD IS HOMELESS, A MIGRANT OR RUNAWAY, FOLLOW THESE INSTRUCTIONS:

- Part 1:** List all household members, the school name for each child.
- Part 2:** Check the appropriate box.
- Part 3:** Skip this part.
- Part 4:** Complete only if a child in your household isn't eligible under Part 2. See Instruction for All Other Households.
- Part 5:** Answer yes or no if you would like the application to be checked by school official to determine if the child(ren) qualifies for a school instructional fee waiver
- Part 6:** Sign and date the form. A Social Security Number is not necessary if you didn't need to fill in part 4.
- Part 7:** Answer this question if you choose to.

IF YOU ARE APPLYING FOR A FOSTER CHILD, FOLLOW THESE INSTRUCTIONS:

- Part 1:** Use a separate application for each foster child. List the child's name, school, and, if the child has no income, check the box "no income".
- Part 2:** Skip this part.
- Part 3:** Check the box and list the child's personal use monthly income, if any. This does not include any funds the Foster Parent(s) receives from the courts for acting as a Foster Parent. This is only the child's personal income (stipend, part-time job, etc.)
- Part 4:** Skip this part.
- Part 5:** Answer yes or no and sign if you would like the application to be shared with school officials if the child(ren) qualifies for a school instructional fee waiver
- Part 6:** Sign and date the form. A Social Security Number is not necessary.
- Part 7:** Answer this question if you choose to.

ALL OTHER HOUSEHOLDS, INCLUDING WIC HOUSEHOLDS, FOLLOW THESE INSTRUCTIONS:

- Part 1:** List all household members and the school name for each child. For any person, including children, with no income, you must check the "No Income Box". Attach another sheet of paper if you need to.
- Part 2:** Check the appropriate box, if any.
- Part 3:** Skip this part.
- Part 4:** Follow these instructions to report total household income from this month or last month.
Column 1—Name: List all household members with income. Attach another sheet of paper if you need to.
Column 2—Gross income last month and how often it was received. For each household member list each type of income received for the month. You must tell us how often it was received – weekly, every other week, twice a month or monthly. For earnings, be sure to list the **gross income**, not the take-home pay. **Gross income is the amount earned before taxes and other deductions.** You should be able to find it on your pay stub or your boss can tell you. For other income, list the amount each person got for the month from welfare, child support, alimony, pensions, retirement, Social Security, Supplemental Security Income (SSI), Veteran's benefits (VA benefits), disability benefits, and ALL OTHER INCOME SOURCES. Under *All Other Income*, list Worker's Compensation, unemployment or strike benefits, regular contributions from people who do not live in your household, and ANY OTHER INCOME. For ONLY the self-employed, under *Earnings From Work*, report income after expenses. This is for your business, farm, or rental property. If you are in the Military Housing Privatization Initiative or get combat pay, do not include these allowances as income.
- Part 5:** Answer yes or no if you would like the application to be shared with school officials if the child(ren) qualifies for a school instructional fee waiver
- Part 6:** An adult household member must sign the form and list his or her Social Security Number (or mark the box if s/he doesn't have one). Include today's date.
- Part 7:** Answer this question if you choose to.

Privacy Act Statement: This explains how we will use the information you give us.

The Richard B. Russell National School Lunch Act requires the information on this application. You do not have to give the information, but if you do not, we cannot approve your child for free or reduced price meals. You must include the social security number of the adult household member who signs the application. The social security number is not required when you apply on behalf of a foster child or you list a Supplemental Nutrition Assistance Program (SNAP, former Food Stamp Program), Ohio Works First (OWF) Program or Food Distribution Program on Indian Reservations (FDPIR) case number or other FDPIR identifier for your child or when you indicate that the adult household member signing the application does not have a social security number. We will use your information to determine if your child is eligible for free or reduced price meals, and for administration and enforcement of the lunch and breakfast programs. We MAY share your eligibility information with education, health, and nutrition programs to help them evaluate, fund, or determine benefits for their programs, auditors for program reviews, and law enforcement officials to help them look into violations of program rules.

Non-discrimination Statement: This explains what to do if you believe you have been treated unfairly. "In accordance with Federal law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability. To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410 or call (800) 795-3272 or (202) 720-6382 (TTY). USDA is an equal opportunity provider and employer."

2010-2011 FREE AND REDUCED PRICE SCHOOL MEALS FAMILY APPLICATION

Part 1. ALL HOUSEHOLD MEMBERS (USE A SEPARATE APPLICATION FOR EACH FOSTER CHILD)

Names of household members (First, Middle Initial, Last)	School Name for Each Child	Grade	10-digit Supplemental Nutrition Assistance Program* (SNAP, Food Stamp) or Ohio Works First (OWF) case # for any member of the household. Skip to Part 5 if you list a SNAP* or OWF case #	Check if No Income
				<input type="checkbox"/>
				<input type="checkbox"/>
				<input type="checkbox"/>
				<input type="checkbox"/>
				<input type="checkbox"/>
				<input type="checkbox"/>
				<input type="checkbox"/>

Part 2. If any child you are applying for is homeless, migrant, or a runaway check the appropriate box and call Teri Beck at 330-274-2246 Homeless ☐ Migrant ☐ Runaway ☐

Part 3. FOSTER CHILD If this application is for a child who is the legal responsibility of a welfare agency or court, check this box ☐ and then list the amount of the child's personal use monthly income: \$_____. Skip to Part 5.

Part 4. TOTAL HOUSEHOLD GROSS INCOME—You must tell us how much and how often

1. NAME (List all household members with income) (Example) Jane Smith	2. GROSS INCOME AND HOW OFTEN IT WAS RECEIVED			
	Earnings from work before deductions	Welfare, child support, alimony	Pensions, retirement, Social Security	All Other Income
	\$200/weekly	\$150/every other week	\$100/monthly	\$_____/_____
	\$_____/_____	\$_____/_____	\$_____/_____	\$_____/_____
	\$_____/_____	\$_____/_____	\$_____/_____	\$_____/_____
	\$_____/_____	\$_____/_____	\$_____/_____	\$_____/_____
	\$_____/_____	\$_____/_____	\$_____/_____	\$_____/_____

Part 5. SCHOOL INSTRUCTIONAL FEE WAIVER ADULT CONSENT: Your child(ren) may qualify for a waiver of their school instructional fees. We must have your permission to share your meal application information with school officials if your child(ren) qualifies for a fee waiver. Answering this question will not change whether your children will get free or reduced price meals.

Please check a box: () Yes I agree to have my meal application used to determine if my child(ren) qualify for a fee waiver
() No, I do not agree to have my meal application used to determine if my child(ren) qualify for a fee waiver

Signature of Parent/Guardian for the Instructional Fee Waiver Question: _____ Date: _____

Part 6. SIGNATURE AND SOCIAL SECURITY NUMBER (ADULT MUST SIGN)

An adult household member must sign the application. **If Part 4 is completed, the adult signing the form must also list his or her Social Security Number or mark the "I do not have a Social Security Number" box.** (See Privacy Act Statement on the back of this page.)

I certify (promise) that all information on this application is true and that all income is reported. I understand that the school will get Federal funds based on the information I give. I understand that school officials may verify (check) the information. I understand that if I purposely give false information, my children may lose meal benefits, and I may be prosecuted.

Sign here: X _____ Print name: _____ Date: _____
Address: _____ City _____ Zip _____ Phone Number: _____
Social Security Number: ____ - ____ - ____ ☐ I do not have a Social Security Number

Part 7. Children's ethnic and racial identities (optional)

Choose one ethnicity:	Choose one or more (regardless of ethnicity):
<input type="checkbox"/> Hispanic/Latino	<input type="checkbox"/> Asian <input type="checkbox"/> American Indian or Alaska Native
<input type="checkbox"/> Not Hispanic/Latino	<input type="checkbox"/> White <input type="checkbox"/> Native Hawaiian or other Pacific Islander
	<input type="checkbox"/> Black or African American

Don't fill out this part. This is for school use only.

Annual Income Conversion: Weekly x 52, Every 2 Weeks x 26, Twice A Month x 24 Monthly x 12
Total Income: _____ Per: ☐ Week, ☐ Every 2 Weeks, ☐ Twice A Month, ☐ Month, ☐ Year Household size: _____
Categorical Eligibility: _____ Date Withdrawn: _____ Eligibility: Free _____ Reduced _____ Denied _____ Reason: _____
Temporary: Free _____ Reduced _____ Time Period: _____ (expires after _____ days)
Determining/Approval Official's Signature: _____ Date: _____
Confirming Official's Signature: _____ Date: _____ Follow-up Official's Signature: _____ Date: _____
If selected for Verification, Date Verification Notice Sent: _____ Response Date: _____ 2nd Notice Sent: _____ Results Sent: _____
Verification Result: No Change _____ Free to Reduced Price _____ Free to Paid _____ Reduced Price to Free _____ Reduced Price to Paid _____

CRESTWOOD LOCAL SCHOOL DISTRICT

2010-2011 CALENDAR

4 4th of July

JULY '10						
S	M	T	W	TH	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

AUGUST '10						
S	M	T	W	TH	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

26 New Staff
27,30 All Staff Report
30 Open House
31 Students First Day

6 Labor Day – School Closed
17 Waiver Day – School Closed

SEPTEMBER '10						
S	M	T	W	TH	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

OCTOBER '10						
S	M	T	W	TH	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

9 Homecoming
15 **NEOE Day – School Closed**
19 Blood Drive High School
26 HS Choir Concert 7pm

8 Waiver Day – School Closed
18 Parent/Teacher Conference
22 Parent/Teacher Conferences
24-26 Thanksgiving Break

NOVEMBER '10						
S	M	T	W	TH	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

DECEMBER '10						
S	M	T	W	TH	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

7 CMS 6th grade winter choir concert
8 CMS 7th/8th Winter Concert 7pm
9 CIS Holiday Program 6:00 & 7:15 pm
10 CMS 7th/8th Winter Band Concert 7pm
14 CHS Band Concert 7:00 pm
16 CHS Choir Concert 7:00 pm
22-31 **Winter Break- School Closed**

1 Winter Break -School Closed
15 Winter Ball
17 M.L. King, Jr. Day -School Closed
25 CMS 5/6th Band Concert 7:00 pm
28 Waiver Day – School Closed

JANUARY '11						
S	M	T	W	TH	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

FEBRUARY '11						
S	M	T	W	TH	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28					

1 Blood Drive High School
5 CHS Solo & Ensemble All Day
17 CPS Music Program 6:00 & 7:30 pm
18,21 **Presidents Day – School Closed**
24 Parent/Teacher Conferences
25&26 CHS One Act Plays

3 Parent/Teacher Conferences
10 CHS Pre-Contest Concert 7pm
11 CMS Jazz Concert
18 & 19 CHS OMEA Large Group
Adjudicated Event
22 CIS Spring Program 6:00 & 7:15 pm
24 CPS Spring Program 6:00 & 7:30 pm
28-31 **Spring Break – School Closed**

MARCH '11						
S	M	T	W	TH	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

APRIL '11						
S	M	T	W	TH	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

1 **Spring Break – School Closed**
4 **Waiver Day – School Closed**
9 CMS 7th/8th Solo Ensemble Contest 8-12 pm
15-17 CHS Musical
22 **Good Friday – No School**
29-30 Leadership retreat

13-14 CMS OMEA Large Group Event
14 Prom
19 7th & 8th Band Spring Concert 7pm
20&21 CHS Pops Concert
23 CMS 6th Grade Choir Concert
24 CHS Band Concert 7pm
25 CMS 7th / 8th Choir Concert 7pm
26 CMS 5th & 6th Band Concert 7pm
30 **Memorial Day –School Closed**

MAY '11						
S	M	T	W	TH	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

JUNE '11						
S	M	T	W	TH	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

7 Graduation Day
7 Last Student Day
8 Last Teacher Day

www.crestwood.sparcc.org

PARTA
Portage Area Regional Transportation

Serving Portage County

Rely On Us 330.678.7745
330.672.RIDE
Daily Fixed Routes TTY: 330.676.5100
Door-to-Door and More! www.partaonline.org

LAKESIDE
SAND & GRAVEL, INC.

Fast Delivery • Quality Materials • Competitive Prices
RESIDENTIAL & COMMERCIAL
Washed Sand & Gravel / Road & Driveway Gravel
Limestone • Screened Topsoil • Boulders and Landscape Material
3498 Frost Road • Mantua, Ohio 44255
OFFICE 330-274-2569 • FAX 330-274-3569
lakesidesandgravel.com

Serving Portage County and surrounding areas

 WESTERN RESERVE
TENT RENTAL
Rain or Shine, It's Party Time

TENTS • TABLES • CHAIRS
Elliot Webb **330.569.7151** Byron Webb

Fireplace & Chimney Repair • Caps • Liners
Gas/Wood Fireplaces • Stoves • Inserts
Gas Logs & Line • Glass Doors

HUNTERS "3", INC.
CHIMNEY & AIR DUCT CLEANING

Harry Hunter, Owner
hunters3service.com (800) 626-6474
FAX (330) 274-1058
10612 Main Street • Mantua

Go Forth & Do Good!

The Empower Portage organization is working hard to end Poverty in Portage County!

Our 1st Getting Ahead class has graduated!

Our 2nd Class starts August 31 in Kent

To become a part of this meaningful effort,
please check out our web site below, or call the number below.

www.EmpowerPortage.com
330-297-7027 X314

The UPS Store®

Aurora
Heinen's Plaza
330-562-7477

upsprint@me.com
upsstorelocal.com/3001

Kent
ACME Plaza
330-678-0111

upsprint@me.com
upsstorelocal.com/2346

Color Sale **34¢** 24#, Single Sided
29¢ Color Prints/Copies
100 or more Color Prints/Copies

Crestwood Local Schools
4565 West Prospect
Mantua, OH 44255

FRIEND OF:
CRESTWOOD LOCAL SCHOOLS

ECRWSS
POSTAL CUSTOMER LOCAL

Non-Profit
U.S. Postage Paid
Permit No. 6
Mantua, Ohio 44255