

TAKE NOTE

The Hill School
(540) 687-5897
www.thehillschool.org

MAY 25, 2017

2017 Green-White Track Meet

Monday, June 5 12:30-4:00

All 4-8 students participate in Green – White competition. Parents are invited and encouraged to attend.

Students in grades JK-3 will have a regular school day.

SPRING BOOK FAIR

Tues., May 30th to Thurs., June 1st
See page 7 for schedule.

7-8 Concert

Friday, June 2 at 7:00 p.m.

In the Performing Arts Center

Green/White T-Shirts: On Thursday the Greens will be issued GREEN Hill School sports t-shirts and the Whites will be issued WHITE t-shirts to be used as team jerseys during the Track Meet.

Parents will be given the option of purchasing the GREEN or WHITE shirts for \$13 or returning them after the track meet.

PARENTING HAPPY HOUR Teen Girls

with Hill School's counselor, Kasia Daum

Tuesday, May 30th, 3:00-4:00 pm
Alumni Room

Come watch a 25 min video of author Lisa Damour, Ph.D. discussing her book *Untangled: Guiding Teenage Girls Through the Seven Transitions into Adulthood*.

The video will be followed by a discussion. All interested parents are invited to read the book over the summer and meet back for a discussion in the fall. Those who have read it have given the book rave reviews!

The Hill School

School's OUTside for Summer

Camps are filling fast - Register NOW!

Join us at Hill this summer for a lion-of-a-time!

Our Day Camp is filled with art, cooking, programming, sports and visits to the Community Center Pool!

You can learn how to tap dance with Mr. Hosig, explore battlefields with Mr. Woodruff, run through the woods with the Firekeepers and Woodrunners camps.

Practice your gridiron skills in Flag Football Camp or work on stick skills with Coach Finn in Lacrosse camp!

Build Legos with Ms. All, solve mysteries with Ms. Donohoe, and get musical in Strings camp.

To see all of our camps and to register, VISIT
<http://www.thehillschool.org/summer-programs/>

Coming up at Hill:

Mon., May 29

Memorial Day - No School

Tues.-Thurs., May 30 - June 1

Spring Book Fair

Wed. - Fri., May 31- June 2

Grade 5 to New York City

Fri., June 2

Grades 7 & 8 Concert at 7:00 pm

Mon., June 5

Green & White Track Meet 12:30 pm - 4:00 pm—See Schedule on page 5.

Final Week of School Schedule—See below

FINAL WEEK (JUNE 5-9)

Monday, June 5

- **Green-White Track Meet 12:30-4:00 p.m.** All 4-8 students participate in Green - White competition. Parents are invited and encouraged to attend. Students in grades JK-3 will have a regular school day.

Wednesday, June 7

- **Honor Roll Assembly at 10:30 a.m.** Attended by Grades 4-8.

Effort Honor Roll for Grades 5-8, Achievement Honor Roll for Grades 6-8. Leadership recognition (student council, captains, etc.), Grade 8 subject area awards.

Thursday, June 8

- Regular morning of school for all grades
- **Last Day of School** for Junior Kindergarten through Grade 3 students.
- **JK-7 Class Picnics** in the afternoon
- **Grade 8 Class Trip** to Kings Dominion in the afternoon

Friday, June 9

- No school for Junior Kindergarten through Grade 3.
- **Final Assembly for Grades 4-8 at 8:45.**
- **Grade 8** is dismissed at 11:15 - return to school at 3:45
- **Grades 4-7** are dismissed at noon - return to school at 4:30 (to the homeroom)
- **5:00 Graduation** (Grades 4-7 will participate in the ceremony)

Register TODAY Art Comes Alive!

July 17-21 2017 Summer Camp
National Sporting Library & Museum

<http://www.thehillsschool.org/summer-programs>

Thank You

The sports department staff would like to thank the following people who volunteered their time and energy for our athletes: Carmen Igoe, who coached 4-5 basketball and 4-8 high jump; Cristina Pipes, who led a fitness program during gymnastics; Chet Johns and Matt Weeden, who helped make the lacrosse season run smoothly; and Monique Lynch, who coached 6-8 shot put. Your expertise and passion for your sport greatly enriched the athletes' experience.

We could not have done it without you.

End of the Year News from the Arundel Family Library 2017

Are you looking forward to stretching out with a good book this summer? Perhaps there are books you didn't have time to read during the school year. Come visit us for some summer suggestions! We have a great selection of new books and old favorites just waiting to be checked out! There are just a few things to remember before you may check books out.

- The **30th of May** will be the last day to check books out from the library for this school year.
- Students may keep books until the **5th of June**, when ALL books are due back in the library to prepare them for summer check out.
- A non-refundable charge will be placed to the family account for any outstanding library books not returned by the **16th of June 2017**.
- Any student, who has **NO OUTSTANDING BOOKS**, may check out up to **TEN** books for the summer, with a signed permission slip from his or her parent, **May 30th** through **June 7th**.
- Books must be returned, *in good condition*, by **September 25th 2017**.
- Parents: **PLEASE SIGN** and return the permission portion of this page if you would like to give permission for your child to check books out from the Hill School Arundel Family Library for the summer.

Summer 2017

Permission to check books out from the Hill School Arundel Family Library

Child's Name _____

Entering Grade _____

I authorize _____
(Parent's signature)

to check out _____ books
(quantity)

I agree that any books not returned by **September 25th, 2017** will be charged to my account.

Where will you be on August 21?

Don't miss the total solar eclipse that is being called the "Great American Eclipse" because of its path across the U.S. from CA to SC. Total eclipses occur infrequently, and passing all the way across the U.S. is particularly rare. One will pass over part of the U.S. in 2024, and the *next total solar eclipse that will pass across the U.S. will be in 2045*. This is a **once in a lifetime chance** for you to experience this natural phenomenon with your family **while your kids are kids!**

Safety first – Special glasses or other viewing apparatus required!

Great links with free and inexpensive resources:

NASA's Eclipse site (<https://eclipse2017.nasa.gov/>)

Great American Eclipse site (<https://www.greatamericaneclipse.com/>)

Eclipse 2017 site (<http://www.eclipse2017.org/>)

Total solar eclipses over North America in the 21st century

For more information, contact your science teacher or John & Monique Lynch at drmlynch@yahoo.com.

Into The Forest

On Saturday June 3rd the Student Council is sponsoring a forest cleanup day in the woods behind the Dornin Science Center. This will be a fun event for the whole family and will help to make the woods a place that all people in the Hill community can enjoy. We will

start by working to remove invasive plants and clean up the paths. This will be followed by a cook out and campfire with singing and storytelling. Contact

Paul Haefner, phaefner@thehillsschool.org for more information.

Goose Creek
Canoe and Clean Up Day
Saturday, June 3, 2017
9:00 am to 1:00 pm

Canoe and lunch provided
or bring your own canoe/kayak
Launch Site: Goodstone Inn at 9:00 am
(More information upon registration)
Register Early: info@goosecreek.org
(540) 687-3073

Artists in Middleburg (AiM) is offering Creative Cartooning for Kids (ages 8 - 10)

This class is for kids who love to draw cartoons or just want to learn how to draw them. Students in this summer art class will learn how to develop, create and draw their own cartoon characters with expression and then create imaginative storylines and environments into which they can place their amazing characters. Cartooning is all about having fun and having a silly sense of humor; however, each student will also learn in a more professional manner how to pencil in their cartoon characters, ink them and then give them color. They will also have the opportunity to create story lines for the characters and draw the character in a scene depicting the story line.

Dates: July 25-29, Monday-Friday, 9:30 – 11:30.

Location: Artists in Middleburg (AiM), 102 W. Washington Street, Middleburg

Cost: \$150 Nonmember, supplies included.
\$140 Member, supplies included.

*** 6 student minimum, 15 maximum

Teacher: Krister Killinger. Krister currently teaches graphic design and fine arts at the high school level, paints fine artwork and produces graphic design for various clients. For several years, Krister enjoyed a career as a commercial artist and graphic designer, creating illustrations for books, greeting cards, gift wrap and many home décor items. He lives in Chantilly, VA with his wife and three daughters and son. He paints in a studio located at his home.

For more information and to register, contact Sandy Danielson: sandy@theartistsinmiddleburg.org 540-687-6600

TRACK MEET SCHEDULE

Monday, June 5, 2017

Please note: all start times listed below are approximate

Time	80-yd Dash*	100-yd Sprint *	Obstacle	Softball Throw	Soccer Throw	Shot Put	Long Jump	High Jump
								11-12 Girls
12:40-1:15	TUG-OF-WAR CONTESTS --- All Age Groups							12:40-1:05
1:15-1:30	*9-10 B & G *11-12 B & G *13+ B & G		13+ Boys	9-10 Girls	11-12 Boys		13+ Girls	11-12 Boys 1:05-1:30
1:30-1:45			13+ Girls	11-12 Girls	13+ Girls	11-12 Boys	9-10 Boys	9-10 Girls 1:30-1:55
1:45-2:00		*9-10 B & G *11-12 B & G *13+ B & G	9-10 Girls	13+ Girls	13+ Boys	11-12 Girls	13+ Boys	9-10 Boys 1:55-2:20
2:00-2:15			11-12 Boys	9-10 Boys	11-12 Girls	13+ Boys	9-10 Girls	13 + Girls 2:20-2:45
2:15-2:30	MID DISTANCE RACES --- All Age Groups							
2:30-2:45			11-12 Girls	11-12 Boys	9-10 Boys		11-12 Boys	13+ Boys 2:45-3:10
2:45-3:00			9-10 Boys	13+ Boys	9-10 Girls	13+ Girls	11-12 Girls	
3:05-3:40	RELAY RACES --- All Age Groups							

* Please note: all 80yd races will be completed before the 100yd sprints begin!

YEARBOOKS !

Yearbooks will be available Thursday, June 1st.
Please return this form to the front office by Tuesday, May 30th.

Check the appropriate box – each yearbook is \$30.00.

_____ Enclosed is \$ _____ for (_____) yearbook(s).

_____ Bill my account for \$ _____ for (_____) yearbooks(s).

Child's Name: _____ Grade: _____

Parent's Signature: _____

AVAILABLE: Hill School Alumna, Montana Crawford, Class of '07, is available for house sitting for the summer. Dogs, horses, etc. are all manageable, 703-459-3358.

AVAILABLE: Small Pony, 12.2. In barn free lease. Has won lead line, and many ribbons in short stirrup. Pictures/video available upon request. Contact: Karen (540) 931-8779. Lessons Available.

AVAILABLE: Looking for a nanny? I'm your lady! Great references. Also available for summer care. Contact Babette Thomas (540) 408-8760.

AVAILABLE: Lizzy Catherwood (Hill '12, Middleburg Academy '16) is available for babysitting, pet-sitting and running errands. Licensed and Red Cross babysitting-certified. Call 571-442-0792 or email lizzyhcatherwood@gmail.com.

CAMP OPPORTUNITY: It's that time of year again! Time to sign up for the 2017 Middleburg Academy Tennis Camp. This is its 10th year anniversary and it's open to boys and girls of all levels and ages 4-12. Please email cadgate@middleburgacademy.org to reserve your spot. Space is reserved on a first come first serve basis and will be limited so sign up now. Camp is held on the beautiful campus of Middleburg Academy, located at 35321 Notre Dame Lane in Middleburg, VA and directed by Carla Adgate, a USPTR Certified Professional since 1994. Session I is June 12-16 and Session II is June 19-23. The cost is \$135 per session.

NOW HIRING: Customer/Office Support position available 6.1.2017 with Paratext, located adjacent to THS. Permanent PT, Mon-Thur. 9 am-3pm. Proficiency with Office apps, Web research and high personal skills required. BA/BS + preferred but work experienced considered. To learn more please send resume/work experience to support@paratext.com.

AVAILABLE: Rising 8th grader Lewis Ince is looking for summer work: Mowing, fence painting, yard work, babysitting, pet sitting and the like. Parents will help with transportation. Please call or text Lewis at 540-878-0540.

AVAILABLE: Abby All, daughter of Kindergarten teacher Mrs. All, and Hill School Alumna, is available for summer nannying/babysitting, house sitting and dog watching. Contact her on her cell phone if interested (540) 336-6648.

FOR SALE: Did you miss out of the Almond Cakes at the Auction. No worries, you can order them directly from Liam Walsh. Call Liam (540) 222-1746.

FOR SALE: Brittany Spaniel puppies. AKC Field Champion lines. Born 5/7. Ready to go to new homes on July 1st. Harriett Condon. Email: hmc1812@me.com. Phone: 703-850-4824

MORVEN *Park*

Youth Leadership Institute for rising 9th-12th graders

Time: August 8 - 10, 2017 / 9am to 3pm daily/Location: Morven Park

Calling all high school students ready to make their impact! Apply to attend the Morven Park Center for Civic Impact Youth Leadership Institute. Learn how to turn your ideas into action and create a legacy of leadership. Applications are due June 2nd!
<http://4905j13axfma36dtjm1c2m9f.wpengine.netdna-cdn.com/wp-content/uploads/2017/05/High-School-Youth-Leadership-Institute-2017-Application.pdf>

Youth Leadership Retreat for rising 7th and 8th graders

Time: July 25 - 27, 2017 / 9am to 3pm daily/Location: Morven Park

Want to learn how YOU can make a difference? Apply to the Morven Park Center for Civic Impact Youth Leadership Retreat and develop your leadership skills to impact real change within your community. Applications are due June 2nd!
<http://4905j13axfma36dtjm1c2m9f.wpengine.netdna-cdn.com/wp-content/uploads/2017/05/Middle-School-Youth-Leadership-Retreat-2017-Application.pdf>

HELP!!! Volunteers are needed for the Surefire Horse Trials June 24-25, 2017.

We need: Dressage: scribes, bit check, ring stewards
Showjump: scribes, timer, jump crew
Cross Country: jump judges

We would love it if any of you, your friends, neighbors, students, etc. could help out for a wonderful day, or even a half day! We provide lunch, snacks, a great goodie bag and a certificate for a free cross country schooling.

Remember we couldn't compete without the volunteers!! Please contact me if you or someone you know is interested in helping out.

Christy (540) 295-1024 or surefireeventing@gmail.com

See www.surefireeventing.com for information on Jan and the horse trials

SPRING BOOK FAIR NEWS

The Hill School Spring Book Fair will be held

Tuesday, May 30th from 8:30am - 5:00pm

Wednesday, May 31st from 8:30am - 5:00pm and

Thursday, June 1st from 8:30am - 4:00pm

in the Performing Arts Center.

Bookworm Central will provide wonderful books for all ages so come and enjoy! This selection will include adult fiction and nonfiction, as well as a plethora of children, youth and young adult books for those long summer days. Summer required and suggested reading books for rising 6th, 7th and 8th graders will also be available for purchase.

Please Note: We are not taking orders. All books will be sold on a first come, first served basis.

Permission Slip Information

Tuesday

8:40-9:10	JK (w/ 6 th grade mentors)
9:10-9:40	K (w/ 6 th grade mentors)
9:40-10:10	2 (w/ 8 th grade mentors)
10:10-10:40	1 (w/ 7 th grade mentors)
11:00-11:30	3 (preview, wish lists)
12:10-12:50	5-1 (only visit, leaving for NYC)
12:50-1:30	5-2 (only visit)
2:35-3:05	4 (preview)

Wednesday

8:30-9:10	JK and K (w/ parents)
9:10-9:40	6-2
9:40-10:10	6-1
10:30-11:00	2
1:30-2:00	7-1
2:00-2:30	7-2
2:35-3:15	4-2
3:15-3:55	4-1

Thursday

8:30-9:15	1 (w/ parents)
9:40-10:10	8-1
10:10-10:40	8-2
12:30-1:05	3-2
1:05-1:40	3-1

LOWER SCHOOL: Parents of JK-3, please do not fill out the attached form. Students will bring home a "Wish List" after their first visit on Tuesday. Parents may approve all or parts of this list, which will serve as a permission slip for the child to purchase the books the next day.

Please email Angela Scott (angelikascott@yahoo.com) with any questions.

Grades 4 - 8 Book Fair Permission Slip Please Return by Friday, May 26th

_____ in _____ has my permission to charge up to \$ _____ to
Student's Name Grade

my Hill School account at the 2017 Spring Hill School Book Fair.

If a child does not have a permission slip, we will allow him or her to charge ONE book up to 15.00 to your account unless you check the space below.

_____ My child may NOT charge any books to my account.

Parents' Signature _____