

The View

Fall 2014
Vol. 1, No. 4

Your Fairview Community Magazine

Express Gratitude

Inside this issue...

Fairview School News • Fairview Township • Parks and Recreation Programs

Superintendent's Message

The Fairview School District develops a theme each year that we encourage students and teachers to embrace. Last year's theme was one of service, "*If not me, who? If not now, when?*" With this, we asked our entire school community to give back and to offer time and resources to enhance the Fairview community. Through our efforts, over 2,100 hours of service and nearly \$40,000 was donated to local residents and nonprofit agencies in need of support.

As the photo on the cover suggests, the theme for the 2014-15 school year is "Express Gratitude." A quote by President John F. Kennedy reads, "As we express gratitude, we must never forget that the highest appreciation is not to utter words, but to live by them." We will encourage our students, employees, and the entire Fairview Family to show appreciation for all that we have, including this terrific school and community that we are fortunate to call home. We will reach out to those who are deserving of a kind note or a simple "thank you." And we will recognize and acknowledge hard work, achievement, and scholarship.

As Fairview residents, there are so many reasons to be proud of our schools. Our beautiful 85 acre campus houses three safe and welcoming school buildings. Our athletic facilities, including Keck Field at Jack Bestwick Stadium and the Chris Batchelor Memorial Tennis Courts, are arguably the nicest in Pennsylvania. Our highly qualified faculty and staff deliver the very best standards-aligned curriculum in the area. And our administration and Board of School Directors remain focused on providing the best possible education for the students in our community.

Today, more than ever before, there are a wide variety of educational options for parents and students. We are pleased that the vast majority of Fairview families choose our public schools as their child's school. Achieving excellence in academics, athletics, and the arts continues to be our mission in the Fairview Schools, and helping to develop well-rounded, 21st century learners is a responsibility that we take very seriously.

Yours in education,

Dr. Erik Kincade

BOARD OF SCHOOL DIRECTORS APPROVE THE 2014/15 GENERAL FUND BUDGET

On Monday, June 16, 2014, the Board of School Directors approved the 2014/15 general fund budget. Total revenues of about \$235 million will support the educational programs and activities from kindergarten through twelfth grade. The real estate mileage rate increased 3%, and with new construction, this source of revenue makes up 59% of total revenues. The District will use \$300 thousand of committed funds that have been saved over the last several years to help cover the anticipated increase to pension costs.

Pension funding for all districts in the state is projected to increase from about 21 cents per dollar of wage paid during this next year to just over 30 cents by 2017/18. Contributions for Fairview will increase about \$390 thousand, or 20%, for 2014/15.

Total spending of about \$235 million includes funding for new curriculum and technology of about \$250 thousand.

Personnel costs including wages and benefits make up a significant part of total spending at 66%. Seven new teachers have been hired to replace retirements and resignations.

Transportation and teacher substitute services have been contracted for the new year. Durham

School Services will provide transportation and Kelly Services will take care of filling teacher absences.

In addition to the general fund, the School Board approved funding for capital projects of about \$660 thousand, retirement benefits of about \$255 thousand, and food service operations of about \$637 thousand. Funds will continue to be set aside in the Capital Projects fund in anticipation of a renovation to the high school in several years.

2014/15 Budget - Revenues

2014 / 2015 Budget - Expenditure Summary

New!
Financial Workshops
offered through Parks and
Recreation. See page 19.

The View

Your Fairview Community Magazine

Inside this issue

From the Fairview Superintendent	Inside Front Cover
School News	1-4
Fairview Foundation Annual Report	5-12
Fairview Township	13
Parks and Recreation Activities	14-20
Registration Form	Inside Back Cover

Class of 2014 Future Plans

Emily Elizabeth Adrian.....	Gannon University
John Douglas Allen.....	University of North Carolina, Charlotte
Emma Viktoria Allison.....	University at Buffalo
Johnathan Tyler Anderson.....	United States Air Force
Richard Joseph Anderson III.....	Indiana U – Purdue University Indianapolis
Sasha Rae Baez-Sprague.....	Indiana University of Pennsylvania
Kylie Nicole Banister.....	La Roche College
Emma Alivia Baumbaugh.....	Undecided
Sean Christopher Berger.....	Virginia Tech
Angelica Rose Bettelli.....	Edinboro University
Meredith Elaine Boice.....	University of Pittsburgh at Bradford
Blake Roman Bojewski.....	Berklee College of Music
Michael Munn Borowski.....	Pennsylvania State University/Schreyer Honors College
Joseph Steven Breisinger.....	Saint Francis University
Nicole Blue Brockwell.....	Ohio State University
Kyle Joseph Bugenhagen.....	Slippery Rock University
Justin Edward Bullan.....	Employment
Kevin James Burkholder.....	Gannon University
Benjamin Peter Burton.....	West Virginia University
Hali Nicole Carner.....	Taylor University
Micayla Elizabeth Chorney.....	Edinboro University
Stephanie Anne Shirley Coghill.....	University of Illinois
Morgan Patrick Costantini.....	Pennsylvania State University/Behrend College
Jennifer Nichole Cousins.....	Edinboro University
Kaycee Anastasia Craig.....	Pennsylvania Technical Institute
Connor James Cross.....	West Virginia University
Jeffrey Steven Dann.....	Edinboro University
Jessica Marie Davis.....	Edinboro University
Daniel Samuel Dewey.....	Pennsylvania State University
Kiera Linda Doleski.....	University of Pittsburgh
Erin Tyler Eastwood.....	Great Lakes Institute of Technology
Hayden Corine Elliott.....	Saint Francis University
Austin Montgomery Fiedler.....	Slippery Rock University
Kevin Michael Fitzpatrick.....	Employment
Shelby Lynne Folga.....	Indiana University of Pennsylvania
Catherine Marie Fox.....	Pennsylvania State University
Luke Charles Frigon.....	Gettysburg College
Elizabeth Grace Gauriloff.....	Gannon University
Kimberly Rose Girard.....	Edinboro University
William Daniel Glenn.....	Undecided
Alayna Ashley Gornic.....	University of Dayton
Brittany Marie Grimm.....	Seton Hill University
Paige Marie Haney.....	Pennsylvania State University
Jacob Michael Hart.....	Slippery Rock University
Hugh Allen Hartsell.....	Employment
Joseph Lewis Hayes.....	Employment
Scott Robert Heim.....	Employment
Kaitlin Brooke Hulings.....	Pennsylvania State University/Behrend College
Justin Donald Hullenbaugh.....	Grove City College
Benjamin Andrew Jackson.....	Undecided
Shannon David Jackson.....	Indiana University of Pennsylvania
Hunter Thomas Jageman.....	Pennsylvania State University/Behrend College
Lydia Paige Jaroch.....	United States Navy
Ethan Thaddeus Jeffery.....	University of Pittsburgh
Leaf Elias Jeffery.....	University of Pittsburgh
Kaylee Ourania Kagiavas.....	Edinboro University
Justin George Kalman.....	Edinboro University
Aileen Kanarskaya.....	Undecided
Morgan Elizabeth Anne Kennedy.....	Seton Hill University
Katherine Jane Kloecker.....	Duquesne University
Brittany Leigh Knouse.....	California University of Pennsylvania
Samantha Marie Korynoski.....	Fortis Institute
Joseph Allen Krawiec.....	Slippery Rock University
Brandon James Kruse.....	Butler County Community College
Nick Lanphere.....	Park University
Amber Lee Larson.....	Mercyhurst University

Samuel Robert Lehman	Pennsylvania State University
Andrew Scott Lehr	Northern Arizona University
Ashley Robinson Lewis	Edinboro University
Forrest Joseph List	West Virginia University
Aubriatta Nicole Martin	La Roche College
John Paul Matson Jr.	Erie Institute of Technology
Charles Elliott Maynard	Boston College
Michael Sheldon McCloy	West Virginia University
Caleb Michael McLaughlin	University of Pittsburgh
Joshua Michael McMahan	Rochester Institute of Technology
Kendall Frances Merrill	Ohio University
Abigail Elizabeth Michalak	Pennsylvania State University/Behrend College
Collin James Miller	Undecided
Igor Yurivich Miroshnichenko	attend a 4-year university
Corban Graef Edward Murphey	University of Pittsburgh
Kelsey Marie Musich	Slippery Rock University
Jaclyn Leigh O'Keane	University of Pittsburgh
Damion Kane Owens	Pennsylvania State University/Behrend College
Ryan Andrew Plazony	Rochester Institute of Technology
Frank Carpenter Porter	Duquesne University
Gretchen Marie Pratt	Duquesne University
Julian Michael Pursell	Kent State University
Kraig Robert Rainey	Edinboro University
Alyssa Marie Reed	Undecided
Anna Marie Reynolds	Mercyhurst University/North East
Halie Marie Ricci	Slippery Rock University
Kylie Kathleen Robbins	Undecided
Ashlyn Skye Robertson	Undecided
Joseph Riley Robertson	Rice University
Kaitlyn Lee Robertson	Edinboro University
Nicholas Michael Samsel	Gannon University
Richard Michael Schiefelbein	Undecided
Bronson Lee Schneider	Employment
Alexa Jane Schultz	Edinboro University
Sara Elizabeth Schulz	Ohio University
Montana Jade Sertz	Edinboro University
Sarah Marie Sickert	Pennsylvania State University
Elizabeth Brianna Siggia	Undecided
Adam Michael Silvis	United States Coast Guard
Leah Ann Sindelar	Full Sail University
Christian Charles Smith	Pittsburgh Technical Institute
Lindsay Marie Smykowski	University of Pittsburgh
Anthony Louis Sorci	Trade School for welding
Bailey Marie Staszewski	Toni & Guy Academy
Lydia Claire Stroul	Thiel College
Kathryn Ann Sundberg	Indiana University of Pennsylvania
Hannah Ann Taylor	Healthcare Ventures Alliance
Mackenzie Brye Thomson	Lycoming College
Andrew Mackenzie Tompkins	Ohio Northern University
Anthony Bernard Vitale-Bayer	Edinboro University
Robert Mark Wear	Pennsylvania State University
Rachel Ann Weibel	Ohio University
Daniel Adam Widger	Edinboro University
Julia Marie Williams	Grove City College
Garrett Jay Zaborowski	Pennsylvania State University/Behrend College
Courtney Elizabeth Zawacki	Edinboro University

Curriculum Changes Slated for 14-15

Despite the overall success in the Fairview School District, school officials are constantly reviewing curriculum and course offerings to provide our students with the best possible education. Beginning this fall, Fairview Middle School and Fairview High School will see some curriculum changes that are aimed at increasing student achievement, while giving students more relevant learning opportunities.

Several years ago, Fairview Middle School added an additional math course for all students in grades 5 through 8. This “Comp Math” course offered students 50% more math instruction. Complementary Math was designed to teach “gaps” in the traditional curriculum,

integration of language arts. This change will better align to the PA Core and will give students the opportunity to write about the text they are reading.

Fairview High School students will be introduced to a new class in the fall as well. A career class, Post-Secondary Planning, will expose 11th grade students to career clusters and allow them to explore various vocations. The course will give students some of the knowledge and skills necessary to explore post-secondary possibilities and continue to prepare them to function in our computer driven world.

In concert with our mission statement, a change in the graduation requirements at FHS will require all 9th graders to take an Arts elective. This change is effective for the graduating class of 2018. The goal of the change is to expose all Fairview students to the superior Arts classes at FHS and develop well-rounded students.

explore difficult concepts in greater depth, and better prepare students for standardized tests. Although this extra math time has proven successful, having two math teachers has not been an ideal solution for all learners. The change for 14-15 will still offer students the additional math instruction, but the schedule will now allow the same instructor to teach the entire course. Director of Curriculum, Justin Zona, stated, “Having one teacher for math accomplishes several things. Not only will students have only one math curriculum to follow, but our teachers will have more opportunity to get to know each student to better differentiate instruction.”

The FMS Language Arts program will follow a similar path this school year. Traditionally, students have taken separate Reading and Writing courses with two different teachers. Students will now have one instructor for English Language Arts (ELA). The ELA class will combine reading and writing to allow for a more efficient

PHILOSOPHY

In keeping with the mission and vision of the Fairview School District, the purpose of the Fairview School Foundation is to help students by supporting the improvement and enhancement of current and new programs through community financial support. To help achieve these ends, the Fairview School Foundation should encourage community support of this organization.

FAIRVIEW SCHOOL FOUNDATION

Annual Report 2013-14

Dear Friends of Fairview,

Thank you for your continued support! Whether it is granting scholarships to graduating seniors, financially supporting students in need, providing funding for a mini-grant request to help enrich student achievement, or assisting with campus-wide improvements, the Fairview School Foundation's primary goal is to make an impact in the Fairview School District. Your generosity helps to ensure the young people of our community will receive a meaningful education that prepares them for the future. We will continue to serve as good stewards of your investments and hope to remain worthy of your continued support.

Amy Brinling
President

Michelle Tath
Vice-President

EITC

Through the Educational Improvement Tax Credit program (EITC), businesses can make donations to educational non-profits in lieu of a portion of state tax payments (up to 90%). We use these funds to enhance our mini-grant program directly benefiting the students of Fairview. Thank you to the following businesses for their generous support through the EITC program:

Erie Bank
MacDonald Illig
PNC Bank
Scott's Court
Scott's Express
Scott's Inn 19, Inc
Scott's Resorts
Waste Management

For information on how to become an EITC donor contact the Foundation at 814/474-3535.

2013-14 Mini Grants

1. **No More Excuses, Grant Baldwin: Career Day Speaker**
Amy Vilushis (FMS)
Youth speaker, Grant Baldwin travels across the country encouraging students to build and shape their future. At FMS, Baldwin stressed that the choices students make today will influence their options available in the future.
2. **Mobile Ag. Education Science Lab**
Gina Welsh (FMS)
This lab educated students in the area of farm to table agriculture. Agriculture is Pennsylvania's #1 industry. This hands-on experience enabled students to make the connection between farms and food on the table.
3. **Inquiry Science Kits: Solids & Liquids, Balance & Motion**
Jill Bridgen (FES)
Grade 2 students learned about science through the use of hands-on materials and tools. Activities encouraged a deeper understanding of course content.
4. **Communicating Through Media**
Carrie Mummert (FMS)
FMS art students were taught to use existing art and references as a springboard to create unique art. With the assistance of the "Artist in Residence" of the Adopt-an-Artist program, students honed their artistic talents.
5. **Photography Day Lab Processing**
Nicole Daley (FHS)
This project brought the process of darkroom photography to Fairview High School without utilizing a darkroom. Students were forced to plan ahead, pay very close attention to details and directions, and navigate obstacles encountered along the way as they produced beautiful photographs.
6. **Celebrating the Arts: Mosaic**
Suzanne Lawlor (FMS)
Art students worked collaboratively to design and create a series of three mosaics representing Music, Literature, and Fine Arts. Students implemented design principles not generally covered in the standard art curriculum. Stop by the FMS Auditorium to enjoy these beautiful masterpieces!
7. **Educator Plus Poster Maker**
Kim Crotty (FHS)
The Foundation contributed towards the purchase of a Plus Poster Maker which allows students to create and print their own posters and banners. This practical tool creates professional, educational, and informational signage.

8. Buddy Bench

Ellie Tanenbaum (FES)

A “buddy bench” has been installed at the FES playground. Any student who is feeling lonely can sit on the bench. All students will be encouraged to invite anyone on the bench to play. The “Buddy Bench” will develop empathy and provide students with practical experience in handling peer relationships.

9. TREC – Therapeutic Riding

Kim McManus (FMS)

This mini grant allowed students with limitations to build a connection with horses. TREC provides students with therapeutic strategies and project based learning through the development of equine assisted activities. The program builds self esteem, knowledge, and increases community based learning.

10. Bringing Writing into Reading

Christina Costello (FMS)

Grade 7 students enjoyed a Language Arts based classroom that was conducive to reading, writing, listening, and speaking. Students were encouraged to create writing goals, work on specific concepts both one-on-one and in group settings, and provide evidence of goal achievement.

11. Utilizing Technology to Individualize Remediation

Julie Huggler (FMS)

This mini grant aided in individual remediation in Reading and Language Arts. The learning center provided materials to improve student’s skills in developing correct sentence structure, grammar usage, punctuation, capitalization, and spelling.

12. Fairview Cares

Carol Elliott (District-wide)

The Foundation contributed to the Fairview Cares Cancer awareness program which provided the entire district with cancer prevention education as well as honored those that have survived cancer. All money raised as a result of this effort was donated to the Regional Cancer Center.

Golf Outing

Each July, the Fairview School Foundation sponsors an annual golf outing at Lake Shore Country Club. This event attracts a wide variety of participants from the community and is the Fairview School Foundation’s primary fundraiser. Last year’s teams were comprised of parents, teachers, administrators, local business colleagues, alumni, families, and friends. Golfers enjoy a patio lunch, 18 holes of golf, and a delicious BBQ dinner followed by an awards ceremony.

The 2013 event raised over \$15,000 which helped to fund 12 teacher mini-grants, scholarships for graduating seniors, and miscellaneous projects throughout the district. Please join us for the 2015 golf outing which is set for Monday, July 27th. Contact Melanie Vadzemnieks at the Foundation office for details 814/474-3535.

**Fairview School Foundation
Financial Summary**
For the year ended June 30, 2013

Total Assets:

Checking plus Savings

Foundation	\$33,770.07
Batchelor Tennis Courts	\$4,260.74
Colt Trail	\$3,809.32
Scholarships & Awards	\$4,876.55
Donor Advised Funds	\$14,135.36
Turf	\$118,284.04
Mini-Grants/EITC	\$9,699.95
Student Support Fund	\$1,668.38

Total Cash \$190,504.41

**Investments (Erie Community
Foundation)**

Fairview School Foundation	\$98,849.39
FHS PATS Scholarship Fund	\$11,297.90
Mike George Memorial Fund	\$14,628.36
Jane Imhoff Grunden Scholarship	\$10,377.69
Ann V. Moore Speaker Endowment Fund	\$12,163.90
Bowen/Harayda Scholarship Fund	\$10,661.00
Barbara Junker Memorial Fund	\$12,395.71

Total Investments \$170,373.95
Total Assets \$360,878.36

Equity

Fund Balance (as of 7/1/2012)	\$185,545.00
Net Income	\$166,533.00
Total Fund Balance (as of 6/30/2013)	\$352,078.00

Income

Golf Outing	\$31,818.00
Donations	\$81,519.12
Interest & Dividends (ECF)	\$1,637.38
Interest Income	\$993.00
Total Income	\$115,967.50

Expenses

Golf Outing	\$11,510.00
Scholarships & Awards	\$9,800.00
Homecoming	\$2,554.30
Investment management fees	\$1,073.00
Program Expenses	\$34,098.64
Decline in Investment Values	\$91.87
Turf	\$52,146.62

Total Expenses \$111,274.43

Net Income \$4,693.07

Our Donors

Memorial Donations

**In Memory of
Clarence "Butch" Colvin**
FSF Board

In Memory of Mike George
Charles & Elizabeth Adams
Jim Brinling
James Brown
John Grunden
Constance Mayer
Ronald & Lynda Miller
Susan Oskin
James & Karen Phillips
Matthew Wise

**In Memory of Jane
Grunden**
Karen Kocjancic

In Memory of Ann V. Moore
Jeff & Amy Brinling
Erie Insurance Group
Lori Morosky

In Memory of Gary Rautine
Jeff & Amy Brinling

Designated Donations

Student Support Fund & Giving Tree

James Brown
Peggy Brown
Victoria Codina
Arlene Collins
Melinda Eisenfelder
Catherine & Mark Faccine
Lloyd & Janice Fohner
Andrew & Debra Foyle
Kimberly Jensen
Matthew Lane

James & Regina Nuber
Julia Pellegrino
Rose Marie Radomski
Kathleen & J. Timothy
Scibetta-George
Lori Sobin
Brent & Rhetta Soety
Gary & Sandra Stephenson
Carol Susann
Blair & Giovanna Thompson
Kathryn Umpleby
Debra Warley
White Hall Civic Association

Turf Fund

Shawn & Victor Babcock
Ed Barnes
Jim Brinling
John & Elaine Brinling
Patrick & Patricia Carey
Michael Dougherty
Jennifer Farrar
J. Brian Foht
Bruce Gebhardt
Kimberley Gerber
Jeff Gleason
Jack & Libby Gorman
Butch & Colleen Grimm
Dr. Sue Keller
Erik Kincade
Scott Lee
Dale Lewis
Jerry Lightner
Craig Mackelvey
Scott Mackelvey
Todd McCloy
Curtis & Ellen Murphey
Dave Muye
David Park
Michael Plazony
Steven Riesenberger
Elizabeth Sharp
Dan Stroup
Barb & Keith Sundberg

Eugene Sundberg
Virginia Sundberg
Paul Susko
Phillip & Laura Symes
Patrick Timon
Kathryn Umpleby
Brad Westfall
Dr. William Wilcko
Heather Yahn

Simonian Scholarship
Mary Simonian

**Jane Imhoff Grunden
Scholarship**
Constance Mayer

**Superintendent's
Scholarship**
Erik Kincade

**Larry D. Kessler
Scholarship**
FMS Friends of Rachel
Justin Zona

FHS Football Scholarship
John Bestwick
Lions Club

**FHS Principal's
Scholarship**
Lisa George
Joan Martter
David Park

FSD Board Scholarship
Michael Dougherty
Andrew Foyle
Robin Grimes
Pete Lawson
Lisa Louis
Alan Natalie
Frances New
Dan Stroup

Julie King Memorial Scholarship

Brian Foht

Avis McClintock Award

Charles Stephany

PATS Prom to Dawn

Robin Grimes

Cheryl Johnson

Shannon Lehman

Lynne Loesch

Leah Murphy

Northwest Savings Bank

David Park

Wagner Giblein Insurance

Matthew Wise

Lacrosse Program

JMPDS Inc.

Navigator Lacrosse

Sirco

St. Vincent Health Center

Tri-Penn Tool Co. Inc.

Swim Program

Kimberly Jensen

Tennis Program

Dennis Sweny

Cross-Country Program

Dennis Sweny

Mini-Grants

Curt & Susannah Frigon

Undesignated Donations

Eric Amendola

Amgen Foundation

Brad & Danielle Bane

Brian & Amy Benz

Theresa Bowser

Charles & Molly Buhl

Valerie Clinger

Victoria Codina

Christopher Conrad

Mike & Gina Dobrich

Brad Eastwood

Carol Elliott

Andrew & Carrie Ennis

Erie Insurance Group

Caroline Ferrare

Steve Ferringer

Wendy Fox

David Fragale

Eric & Anne Franos

Hal & Mattie Fuller

Renee & David German

Heather Gloudemans

Tim & Kathy George

Linda Graziani

William & Christine Higley

Ben Horn

Todd & Sarah Humphrey

Kimberly Jensen

Paul & Tracy Kelley

Steven Klemm

Richard & Sheila Kocan

Paul Krasinski

Howard & Jane Levin

James & Jennifer Lyons

Allison & Robert Mailliard

David Masterson

Melissa McWilliams

Janice Munch

Karen Muza

Brian & Heather Nichols

Susan Oskin

Trevor Owens

Paula Paden

James & Karen Phillips

David & Gail Sanner

Kathleen Scibetta

Elizabeth Sharp

Annalynn Shuttleworth

Deborah Simkowski

Jim & Kelly Stafford

Shannon Stutzman

Samantha Van Honk

Debra Warley

Mark Wear

Gina Welsh

Kim Whitman

David Williams

Janet Wojtalik

EITC

MacDonald Illig

Northwest Savings Bank

PNC Bank

Scott's Court

Scott's Express

Scott's Inn 19, Inc

Scott's Resorts

Waste Management

Erie Gives

Patrick Agnello

Michael Batchelor

Christopher Berger

Keri Bernstein

Edward Bolt

Nancy Boncella

Jeff & Amy Brinling

Kimberly Burns

Kimberly Craver

John Dutkowski

George Espy

Scott & Lisa Haney

Sarah Humphrey

Sheila Kocan

Joan Marter

Ellen Murphey

Mark Murphy

Paula Paden

Maureen Panton

Lynne Poyer

Romich Foundation

Susan Sapone

James Semple

Annalynn Shuttleworth

Gary Stephenson

Eugene Sundberg

Melanie Vadzemnieks

David Williams

Elizabeth Wise

Greg & Heather Yahn

In Honor of Erick & Evan Lang

Sally & Dave McIlvried

In Honor of Ben Horn

FES Social Committee

Board Members

Amy Brinling (2014)
Steve Ferringer (Standing)
Deb Foyle (2016)
Sarah Humphrey (2014)
Bobbi Kennedy (2014)
Sheila Kocan (2015)
Christine Lashinger (2016)
Kathy Mahood (2016)
Alan Natalie (2015)
Susan Sapone (2015)
David Tofel (2016)
Michelle Toth (2016)
Justin Zona (Standing)

Ex-officio members

Colleen Warley (Standing)
Deb Warley (Standing)
David Williams (Standing)

Endowed Scholarships

FSF School Service Recognition Awards

Hayden Elliott (\$1,000), Brittany Grimm (\$1,000), and Halie Ricci (\$1,000)

Three School Service Recognition Awards based primarily on the applicant's contribution to the school district are presented annually. Recipients are selected by an independent board upon extensive review of applications.

Chris Batchelor Tennis Scholarship Josh McMahan (\$1,500)

This scholarship is presented to a graduating member of the boy's tennis program who best exemplifies the spirit of a true team player. This award is chosen by the high school tennis coach and principal.

Mike George Award Sean Berger (\$500)

A memorial award in Mike's honor is given to one senior who exemplifies excellence in athletics, academics, service, and leadership. This award is chosen by the high school faculty.

Barbara F. Junker Scholarship Sean Berger (\$440)

The considerations for this scholarship are the applicant's participation in a sport and contributions to the community. The winner of this award is chosen by an independent board upon extensive review of applications.

Julie King Memorial Scholarship Katie Sundberg (\$1,500)

Chosen by the high school faculty, the Julie King Memorial Scholarship is annually awarded to a female graduating senior

who demonstrates scholarship, leadership, sportsmanship, and citizenship.

PATS Scholarship Hayden Elliott (\$250)

Each year the Fairview High School Parent, Administrator, Teacher and Student Association awards a scholarship from its endowed scholarship fund.

Jane Imhoff Grunden Scholarship Kelsey Musich (\$500)

Mrs. Grunden, a 1960 FHS graduate, was a woman of high moral character, a strong work ethic, and the desire to help others. To honor her legacy her family established this award, which is granted to a graduating senior in need of financial assistance for college.

Coach Bowen and Coach Harayda Scholarship Kiera Doleski (\$400)

Many people and events impact our lives and help to determine the individuals we become. By establishing this scholarship, Don Harrison, FHS 1965 graduate, is recognizing the influence of two dedicated FHS coaches who made a significant impact on his life, Jim Bowen and Andy Harayda.

The Schell Family Engineering Scholarship Sean Berger (\$1,000)

The Schell family has resided in Fairview for over 25 years and their children were educated in the Fairview School District. They decided to establish The Schell Family Engineering Scholarship as a way to give back to the Fairview community and to inspire students to pursue a career in engineering.

Named Scholarships

Avis McClintock Award

Montana Sertz (\$100)

Started by two former students of Mrs. McClintock's, a high school English teacher from 1955 to 1992, this award is given in honor of her love of reading and books. This award is chosen by the high school English department.

Michael McManus Scholarship

Sean Berger (\$300)

This award is given to a senior who wishes to pursue a career in math or engineering. This recipient must also possess the same qualities that Mike displayed; school spirit, academic excellence, a willingness to help others.

Charles "Blackie" Simonian Scholarship

Paige Haney (\$300)

This scholarship is awarded to a graduating senior who plans to further his or her education at Penn State University. The family chooses this recipient.

Fairview Football "True Tiger" Scholarship

Hunter Jageman (\$400)

This award is not based on performance in football, but rather is offered to the senior football player who exemplifies personal characteristics based on the football program's four pillars: Courage, Pride, Perseverance, and Team.

Superintendent's Extraordinary Character Award

Nicholas Samsel (\$500)

This scholarship is given to a student who demonstrates the characteristics of kindness, respect, and compassion and who makes Fairview High School a welcoming environment for all students.

Principal's Award for Integrity & Character

Hayden Elliott (\$800)

This award is presented to a student who demonstrates positive character traits such as kindness, integrity, pleasant demeanor, and is supportive of the school, community, and fellow students.

Jack Taylor Community Service Award

Sean Berger (\$500)

The family of Jack Taylor has presented this award since 1998. Mr. Taylor was a lifelong resident of Fairview and was extremely active in the community.

Fairview School District Board of Education Scholarship

Lindsay Smykowski (\$500)

The members of the Fairview School Board of Directors created this scholarship to recognize a graduating senior who demonstrates a strong personal work ethic and involvement in school and community service.

2013-2014 Scholarship Winners

Front Row (L-R): Paige Haney, Kelsey Musich, Halie Ricci, Hayden Elliott, Brittany Grimm, Lindsay Smykowski, and Josh McMahan

Back Row (L-R): Hunter Jageman, Sean Berger, Nicholas Samsel, Katie Sundberg, and Montana Sertz

Junker Award

The FSF Board of Directors presents the Barbara F. Junker Community Service Award at their annual golf outing each July. This prestigious award is presented yearly to an individual, group, or organization which shares Mrs. Junker's commitment to the Fairview School District and embraces the characteristics of dedication, loyalty, and community service. Past award winners include:

2002 – Barbara F. Junker	2008 – The Weislogel Family
2003 – Dennis Ranalli	2009 – Guy Buell
2004 – Fairview Evergreen Nurseries	2010 – Judy Jones
2005 – Mary Lou Zone	2011 – Jerome Simon
2006 – Gregory A. Baran	2012 – Fairview Presbyterian Church Ministries
2007 – Don & Fran Buseck	2013 – Joan Martter

Joan Martter

Honorariums

Parents and students honor Fairview School District employees by making gifts in their name. This year 71 support staff, teachers, and administrators were acknowledged during the holiday season, Teacher Appreciation Week, and at the end of the school year. This tax-deductible honorarium program is a wonderful way for students and parents to show appreciation to staff for their hard work and dedication. All honorees are notified when a gift is made in their name.

*The Foundation is pleased to introduce **Melanie Vadzemnieks**, FSF Administrator & Development Officer.*

**Fairview School
Foundation**
7466 McCray Road
Fairview, PA 16415
814/474-3535

www.fairviewschoolfoundation.org

Like us on Facebook

Rebecca Andrews
Luke Beall
Malcolm Beall
Carol Bendure
Michelle Bernatowicz
Jim Brinling
Christina Costello
Phillip Daniels
Christopher DeMayo
Sheila Demmery
Gerald Drabina
Maryann Edwards
Carol Elliott
Caroline Ferrare
Michael Ferrare
Sharon Ferringer
Steve Ferringer
Claudia Filippi
Shannon Froehlich
Aaron Garrity
Lisa George
Angela Gerber
Linda Graziani
Christine Gretka

Christine Groff
Robert Hall
Brian Hardner
John Hardy
Ben Horn
David Hudson
Kathleen Iszkula
J.R. Jensen
Kimberly Jensen
Patricia Lavery
Gregory Lehman
Dale Lewis
Jerry Lightner
Craig Mackelvey
Gaylord Magoon
Joan Martter
David Masterson
Kelly Miele
Melissa Mondy
Gloria Morell
Susan Nelson
Keith Nies
Ron Olmstead
Marlene Okel

Paula Paden
David Park
Nicole Parker
Mike Parmeter
Edward Pechin
Julia Pellegrino
Karen Pernice
Lynne Poyer
Julie Rossetti
Kiki Schoen
Elizabeth Sharp
Heather Simitoski
Cristen Smith
Karen Smith
Mary Staab
Sherry Sterling
Ellie Tananbaum
Pamela Tann
Rebecca Turner
Lisa Villa
Melissa Visosky
Kathleen Wilson
Buster Wellek

Wellness Tour 2014

Meca Inc. will present the "Wellness Tour 2014" to all Erie County citizens to promote the overall health and wellness of its' residents. Fairview Township will host the tour at the Fairview Township Municipal Building, 7471 McCray Road, Fairview, PA on Wednesday, September 3rd, 2014 from 10:00 am to 2:00 pm and from 5:00 pm to 7:00 pm. The following members of the "Flu Crew" will be offering services at this event as well:

Erie County Site Center – eyes
St. Vincent Hospital – Medical Mobile Unit, Blood Pressure,
Cholesterol, Blood Sugar, Flu Shots
Senior Helpers/VA Program – Independent Living
Affordable Hearing Care – Hearing exams
Regional Cancer Center
EmergyCare

Please call John Steiner, MECA Inc. at 814-520-7072 or e-mail johnsteiner12@hotmail.com with any questions.

REMINDER FROM YOUR LOCAL FIRE DEPARTMENTS

Is your address visible on your home? If you had an emergency would emergency responders be able to find your home and drive up your driveway? Addresses should be visible from the road and once a fire apparatus has made the turn from the road onto your driveway, it will need clearance from above. This means that overhanging tree branches should be at least 12 feet above the driveway. Also make sure any electric wires that cross the driveway at any point are at least that high. Ideally, your driveway should have a 12 foot wide clearance to accommodate any vehicle that needs access.

Every second counts, is your home ready?

ACTIVITIES for CHILDREN

The Fairview Parks & Recreation Authority (FPRA) will not be holding American Red Cross Swimming lessons this fall. We are sorry for any inconvenience. Please refer to future issues of **THE VIEW** for possible class offerings.

PRIVATE SWIM LESSONS

\$10.00 for ½ hour for private

\$15.00 for ½ hour for semi-private

Call Kathy Iszkula office at 814-474-7439 to schedule lessons.

FAIRVIEW FINS SWIM CLUB

This is a conditioning and technique focused team that will cover technique training for all four competitive strokes: Freestyle (front-crawl), Backstroke (back-crawl), Breaststroke and Butterfly. While it is not required, it is highly recommended that your swimmer be familiar with at least the front-crawl and back-crawl and be able to complete 100 yards (4 lengths of the pool) with little to no stopping. Anyone interested in participating in the USA Swimming competitions should talk to coach Kathy.

Practices will be held Tuesday thru Friday, September 2 thru November 26.

Grades K-4

Fee \$150.00
Time 5:15-6:15PM

Grades 5-12

Fee \$250.00
Time 6:15-7:45PM

All programs are available to Fairview residents and non-residents alike.

The Fairview Parks & Recreation Authority Board of Directors meets the second Tuesday of every month at 7:00 pm in the Fairview Township building. The public is welcome to attend & encouraged to bring new program ideas that will benefit the community.

This program guide & registration form are also available at www.fairviewtownship.com

You can call 814-474-5077 or email parks-rec@fairviewtownship.com

Office hours are M-F from 10:00 a.m. - 4:00 p.m.

For your convenience, you may drop your registration/waiver form in our package drop box accessible 24/7. This is located to the right of the front entrance doors to the Fairview Township building.

LITTLE DRIBBLERS BASKETBALL

Fee	\$40.00 per player
Site	Fairview Elementary School Gymnasium
Day	Tuesday
Date	September 2 thru October 7
Time	6:00-7:00PM
Ages	5, 6 & 7 year olds
Coach	Aaron Garrity, <i>FES Teacher</i>

This program will focus on basic basketball skills. A variety of different drills, activities and games will be age appropriate. The correct fundamentals will be taught while incorporating learning skills such as listening, confidence, cooperation and following directions. Please bring a basketball to the gym! A minimum of 8 children needed to hold the program and 20 maximum allowed in either time slot. Please call the FPRA office at 814-474-5077 to confirm availability.

Gaining Access to the Fairview High School Pool

To gain access to the pool, you must use the north entrance of the Fairview High School (side with the stairs). Please press the blue "POOL" button to the far left of the entrance doors. This will buzz the pool and let the instructors/lifeguards know you are there. A camera will also display you at the pool via a monitor. If the instructor/lifeguard knows you are there for swimming, they will press a button from the pool deck to release the door to let you in. If the instructor/lifeguard does not know who you are, they will call you over a speaker system and you will be able to respond. Once they verify that you have arrived for a Rec Authority swim program, they will press the button to release the door for you.

AFTER SCHOOL SPORTS FUN

Fee \$30.00 per child
(REGISTRATION & PAYMENT MUST BE SENT TO THE REC. OFFICE, NOT TO THE SCHOOL. THANK YOU.)

Site Fairview Elementary School Gymnasium
 & outdoors if weather permits
 Day Monday thru Thursday
 Time 3:30-4:30PM
 Ages CUBS (Grades K-2)
 Dates Session 1- September 8 thru 11
 Session 2- October 6 thru 9
 Session 3- November 17 thru 20

OR

Ages TIGERS (Grades 3 & 4)
 Dates Session 4- September 15 thru 18
 Session 5- October 20 thru 23
 Coach Aaron Garrity, *FES Teacher*

This is an after school intramural sports program that enables your child to be active while having fun with their peers. A focus will be to teach the correct fundamentals and skills in a variety of different sports and activities. The skill work, sports, and activities are geared toward being age appropriate. Learning skills such as listening, confidence, cooperation, following directions and team work will also be focused on throughout each session. All sessions are **different**...they include activities and games to keep the children active and having fun. A snack and drink will be provided right after school before all gym activities begin. **A minimum of 8 students are needed to hold the program.**

INTRAMURAL BOYS SOCCER FOR GRADES 5 & 6

Fee \$30.00
 Site Fairview Middle School Fields
 Time & Days TBD (*Coach will email practice schedule to all registered participants.*)
 Date September 2 thru October 23
 Instructor Jim Hrinda
 Skills & intramural games for boys in grades 5 & 6.

LACROSSE CLINIC FOR GIRLS & BOYS

Fee \$30.00 (must supply own stick)
 Site Pleasant Ridge Park Field
 Day Monday & Wednesday
 Time 5:30-7:00PM
 Date September 8 thru October 8
 Ages Grades 4 thru 8
 Instructors Girls: Bruce Gebhardt & FHS varsity players as available
 Boys: Pat Timon, Brian Peters, Eric Root, Steve Woods, FHS varsity players as available

In a camp-like atmosphere, the fall clinic is designed to introduce new players to lacrosse and to develop returning players' skills. For new players considering the fastest growing sport in America, this camp is the perfect time to try out lacrosse and the Fairview program! Girls and boys will practice separately and players will be placed in practice groups that match their skill level. All players need to have a stick (team has a limited number available for loan). In addition, returning boy players must also wear gloves and helmet. All players will receive a Fairview lacrosse shooting shirt with their fee. Please contact Pat at pjtimon@msn.com with questions for boys and Bruce at BGebhardt@svhs.org with questions for girls.

KIDS FUN NIGHT OUT

Fee \$15.00 per person/\$10.00 for each additional **family member**
 Site Fairview Elementary School Gymnasium
 Day Friday
 Time 6:30-9:30PM
 Date September 5, 12, October 3, 24, November 14 & 21
 Ages Open for ages 5 and up
 Instructor Aaron Garrity, *FES Teacher*

Kids Fun Night Out is a fun filled evening that allows your child to interact with their peers. There will be plenty of age appropriate games, contests, and activities to keep the interest of all involved. Parents enjoy a Friday night kid free! Pizza and drink will be served. **You may pay when you attend.**

BOYS 5 & 6 GRADE BASKETBALL TRAVELING TEAMS

Fee	TBD
Site	Fairview Middle School Gymnasium
Time	7:00 - 8:30PM
Dates	November 3 thru February 28
Coach	Bill Corbin

Practices & game schedules TBA. Registration/waiver forms are absolutely necessary to participate starting with open gym dates, tryouts & the regular season. **Children participating in the 5th & 6th grade Traveling Teams are encouraged to join Mini League.**

BOYS MINI LEAGUE BASKETBALL

Fee	\$40.00 (includes free t-shirt)
Site	Fairview Middle School Gymnasium
Dates	December 6 thru February 7 (No basketball December 27 & January 3)
Day	Saturday
Ages	Grades 3 & 4 from 12:30 – 1:30PM Grades 5 & 6 from 2:00 – 3:30PM
Coach	Bill Corbin

Fairview mini league is a way for young athletes to learn the game of basketball in a fun filled environment. Players will learn fundamentals including passing, shooting, ball handling, and pivoting. They will also see a lot of playing time. The ideals of good sportsmanship will be consistently reinforced.

ACTIVITIES for CHILDREN and ADULTS

OPEN RECREATIONAL SWIM

(Passes may only be purchased at the pool)

You MUST PRE-REGISTER at the FPRA Office prior to participation!

Family Pass	\$75.00
Individual Pass	\$30.00
55/Plus Pass	\$27.00
Per person	\$3.00
Site	Fairview High School Pool
Day	Monday
Time	6:00-8:00PM
Date	September 8 thru November 24 (No swimming Nov. 10)

***NEW! All adults that would like to participate in the Open Rec Swimming program (including parents of children attending) must pre-register with the FPRA office at least one day in advance. We must have your information in order to be granted entry to the Fairview High School. Everyone must still sign in and pay daily (exact change is appreciated).**

Bathing caps required for shoulder length hair, no cutoffs or t-shirts allowed. Pool users must be 10 years of age and able to swim one length of the pool unless accompanied by a parent or legal guardian. Please be respectful of school property and do not throw and/or leave items in/around the pool.

YOUTH & ADULT SOCCER

You MUST PRE-REGISTER at the FPRA Office prior to participation!

Fee	\$3.00 per night
Site	Fairview Middle School Gymnasium
Day	Monday
Time	8:30-10:00PM
Date	September 8 thru November 24
Ages	14 and over with parent participation and/or supervision

Play pick up games and get some exercise with competitive fun. Signed waivers are a must. Walk-ins encouraged. Please wear shin guards for safety.

YOGA at AVONIA BEACH

Fee	\$40.00
Site	Avonia Beach Park, Fairview
Day	Tuesday
Time	5:30-7:00PM
Date	September 9 thru 30
Ages	13 and up
Instructor	Chelsea McQuaid, <i>Registered Yoga Teacher (RYT200)</i>

Enjoy the warm breeze and the soothing sounds of the waves while enjoying this beginner-friendly but multi-level yoga class for students who want to develop their yoga practice. This class will cover physical poses (asana), breathing exercises (pranayama) and mental release (mediation). Students should bring their own mat and water.

YOGA with CHELSEA

 You MUST PRE-REGISTER at the FPRA Office prior to participation!

Fee	\$40.00 per Session
Site	Fairview Middle School Cafeteria
Day	Tuesday
Time	5:30-7:00PM
Date	Session 1-October 7 thru 28 Session 2-November 4 thru 25
Ages	13 and up
Instructor	Chelsea McQuaid, <i>Registered Yoga Teacher (RYT200)</i>

A beginner-friendly but multi-level yoga class for students to develop their yoga practice. This class will cover physical poses (asana), breathing exercises (pranayama) and mental release (mediation). Students should bring their own mat and water.

MORNING YOGA

Fee	\$40.00 per Session
Site	Chestnut Street Apartments Gymnasium
Day	Friday
Time	10:00-11:30AM
Date	Session A- September 5 thru 26 Session B- October 3 thru 24 Session C-October 31 thru November 21

Ages 13 and up
Instructor Chelsea McQuaid, *Registered Yoga Teacher (RYT200)*
A beginner-friendly but multi-level yoga class for students to develop their yoga practice. This class will cover physical poses (asana), breathing exercises (pranayama) and mental release (mediation). Students should bring their own mat and water.

ZUMBA

Fee	\$40.00 each for Sessions 1 & 2, \$30.00 for Session 3
Site	Chestnut Street Apartments Gymnasium
Day	Tuesday and Thursday
Time	5:30-6:30PM
Date	Session 1- August 28 thru September 25 (No class September 4) Session 2- September 30 thru October 30 (No class October 9 & 14) Session 3- November 4 thru November 25 (No class November 11)

Ages 13 & up
Instructor Lisa Sayers, *Certified Zumba Instructor*
Zumba fuses hypnotic musical rhythms and tantalizing moves to create a dynamic workout system designed to be FUN and EASY TO DO! The routines feature interval training sessions where fast and slow rhythms and resistance training are combined to tone and sculpt your body while burning fat. Zumba is designed for all fitness levels and ages-male and female. All participants are encouraged to wear comfortable workout shoes and clothing. Bring a small towel and water.

CHAIR CANING & SEAT WEAVING

Fee	\$40.00 + \$15.00 material fee
Site	Fairview Presbyterian Church Adult Lounge
Day	Thursday
Time	10:00AM-12:00Noon
Date	September 18 thru November 6
Ages	16 and up
Instructor	Charles Elliott

This course will advance your skills in seat weaving, and chair caning. We can help you select a pattern for your chair seat, solve furniture restoration problems, and add special touches to your seat weaving projects. Bring your project and work under the guidance of fellow weavers and the teacher. Maximum 10 people.

KNIT & CROCHET

Fee \$40.00
Site Fairview Presbyterian Church Adult Lounge
Day Thursday
Time 10:00AM-12:00Noon
Date September 18 thru November 6
Ages Will accept students from age 9 to adult.
Please call the FPRA office for details.

Instructor Florence Elliott

This class covers basic stitches and extra techniques for all levels of knitting and crochet. If you already knit and/ or crochet but need help with patterns, we do that, too. Come ready to relax, learn, and have fun. We will complete a project of your choice. Bring a size G, H, or I crochet hook, size 8 or 10 knitting needle and some *practice* yarn, any type. Maximum 20 people.

AMERICAN HERITAGE BASKETS

Fee \$40.00 + \$15.00 material fee
Site Fairview Presbyterian Church Adult Lounge
Day Thursday
Time 1:00-3:00PM
Date September 18 thru November 6
Ages 16 and up

Instructor Charles Elliott

Start with a small basket to practice some basic basket-making skills. We will then move to hand weave a variety of baskets, all of which have a rich heritage in American history. Maximum 10 people.

BUNDLED EMBROIDERY

Fee \$40.00 plus \$10.00 materials fee for fabric and silk ribbon
Site Fairview Presbyterian Church Adult Lounge
Day Thursday
Time 1:00-3:00PM
Date September 18 thru November 6
Ages 16 and up
Instructor Florence Elliott

Try your hand at timeless fiber arts. Learn basic embroidery stitches, silk ribbon embroidery, and chicken scratch embroidery. Those who want to try tatting and fine thread crochet may opt for those as well.

Materials list: Large size embroidery hoop, Aida cloth or fabric to fit hoop, embroidery needles, embroidery floss, scissors, notebook binder with sheet protectors for storing patterns, pen/pencil, small notebook or tablet, post-it notes. Maximum 10 people.

ACTIVITIES for ADULTS

INDOOR WALKING

You MUST PRE-REGISTER at the FPRA Office prior to participation!

Fee \$5.00 per pass for entire session
OR \$1.00 per person per night
Site Fairview Middle School Hallways
Day Monday thru Thursday
Time 6:00 – 8:00PM
Date September 2 thru November 26 (**No walking Sept. 8, 11, 22, Oct. 13, 27, Nov. 5, 10, & 24**)

Join our walking club in the hallways of the Fairview Middle School. Walk for either time or distance. Must sign in nightly and **passes must be purchased on site.**

MEN'S OPEN BASKETBALL

You MUST PRE-REGISTER at the FPRA Office prior to participation!

Fee \$3.00 per night
Site Fairview Middle School Gymnasium
Day Wednesday
Time 8:30-10:00PM
Date August 27 thru November 26
Ages 30 and over

Play pick up games and get some exercise with competitive fun. Signed waivers are a must. Walk-ins encouraged.

In cases of financial hardship scholarship applications are available upon request.

FINANCIAL WORKSHOPS*

Fee \$10.00/Person/Session + \$4.75 one-time Workshop Binder fee

Pre-registration & payment highly suggested but walk-ins welcome if there is space.

Site Fairview Township Building

Time 7:00PM (Q & A time will be available after each Session)

Ages 18 and over (Maximum 20 people per Session)

Instructor Jon Williams, Edward Jones Financial Advisor, AAMS, CRPC

Day & Date

Thursday, September 4

Session 1: Rules of the Road (40 min.)

Provides participants with 10 principles for sound investing and will also discuss how to identify and avoid the most common investment mistakes.

Thursday, September 11

Session 2: Bring Balance to Your Budget (40 min.)

Designed to help you sharpen your spending and saving strategy. You'll learn more about setting personal financial goals; balancing saving, spending and borrowing to achieve your goals; strategies for controlling debt and improving credit scores as well as learning practical savings options for now through retirement.

Thursday, September 25

Session 3: Roll It, Take It, Leave It, Move It: Know Your Employer Retirement Plan Options & Putting it to work (50 min.)

By the end of this session participants should have a solid understanding of the benefits and disadvantages of each employer retirement plan distribution option as it pertains to their individual situations. This session will also cover why it's important to start saving now, suggests two additional tax-advantaged ways to save outside the employer plan, and encourages rollover of money from previous employer plans.

Wednesday, October 1

Session 4: Retirement by Design (40 min.)

This session illustrates how you can translate your vision for retirement into tangible goals. Whether you are 10 or 40 years from retirement, you'll learn investment strategies to help design the retirement you want. We'll also discuss how you can add flexibility to your strategy to help you handle unexpected events and how you can keep your strategy on track.

Wednesday, October 8

Session 5: Building Your Investment Income Foundation (40 min.)

This is geared toward individuals who are nearing retirement and need a steady income stream. It explores the three types of income: variable, reliable and rising. This class also explores why an income stream is important and how to use the different types of income to build a sustainable and predictable income stream.

Wednesday, October 15

Session 6: Focus on Fixed Income (45 min.)

Designed for people who are interested in creating a reliable stream of income. Focuses on bond characteristics and features as well as key strategies to get the most out of your fixed-income investments.

Wednesday, October 22

Session 7: Tax-free Investing: It's Not What You Make, It's What You Keep! (35 min.)

Discusses the benefits and considerations of choosing investments that offer tax advantages.

Wednesday, October 29

Session 8: Take Stock in the Market (50 min.)

This session focuses on people who have little or no stock market experience. It covers the basic structure of the stock market and the three key principles to stock investing.

Monday, November 3

Session 9: A Smart Start to Mutual Funds (55 min.)

Offers foundational knowledge of mutual funds. Introduces the features of mutual funds and the process of selecting an appropriate fund.

Monday, November 17

Session 10: Ready or Not? Preparing for the Unexpected (35 min.)

Shares tips on how to develop a proactive strategy for protection and preparing for the unexpected. Strategies include having an emergency fund, establish line of credit, and review insurance/liability protection.

Monday, November 24

Session 11: College: Getting There from Here (20 min.)

This presentation covers questions to consider as you establish a college savings goal, savings strategies to help you reach your goal, and the features and benefits of 529 college savings plans.

**By offering these classes the FPRA is not endorsing Edward Jones Investing*

EVENTS AT PLEASANT RIDGE PARK

Shannon Teeter's Memorial NIGHT LIGHT 5K RUN/WALK

Saturday, September 6, 2014

Hosted by the Fairview Parks & Recreation Authority
Held at Pleasant Ridge Park,
8271 Barker Road, Girard, PA 16417

- Proceeds to benefit Shannon Teeter's Memorial and Fairview Parks & Recreation Authority
 - Pre-registration discounts. Forms available online at www.fairviewtownship.com or at FPRA office
 - "Day of" Registration opens at 6:45PM at the Park
 - Run/Walk begins at 7:45PM on candle lit course
 - Free T-shirt & glo necklace to all participants
 - Pig roast and social gathering to follow race
 - **BYOB & PLEASE BRING A DISH TO SHARE**
 - Event will take place RAIN or SHINE
- For more information contact Jim Cardman at (814) 392-6224 or the FPRA office at (814) 474-5077
- **If you or your company would like to be a sponsor, please contact either of the above by 8/15/14**

Pumpkin Launch

Sunday, October 19 from 2-5PM

The Fairview Parks and Recreation Authority (FPRA) will host their annual Pumpkin Launch at Pleasant Ridge Park on Sunday, October 19, 2014 from 2:00-5:00PM. **This is a free public event for kids and adults.** Pumpkins may be purchased and used to carve your favorite jack-o-lantern face or launched on our bungee pull. Land a pumpkin in one of the bins and win prizes! Concessions as well as fun activities and games will be available. This event is held rain or shine and no reservations are necessary. Dress up in your favorite Halloween costume and join us for a fun filled afternoon! Visit our website www.fairviewtownship.com for directions to Pleasant Ridge Park or call the FPRA office at 814-474-5077 for further details.

Fairview Parks and Recreation

Fall 2014 Programs

REGISTRATION AND WAIVER FORM - FILL OUT COMPLETELY

READ AND SIGN THIS WAIVER AND RELEASE OF LIABILITY INDEMNIFICATION

In applying for registration in the program and facility, the following agreements must be endorsed:

(1) I agree on behalf of myself and in behalf of my minor children to release and discharge the Fairview School District, Fairview Township, Fairview Parks and Recreation Authority, its officers, representatives, and employees from any and all liability and claims arising out of or in any way connected with any program being operated by the Fairview Parks and Recreation Authority. The applicant hereby assumes all risks of injuries or damages to the person on behalf of myself and any minors to which I am a parent or guardian which might occur as a result of participation in the program of the Fairview Parks and Recreation Authority.

(2) I agree to abide by the regulations for operation of the facility used for the program, and regulations for the registered individual activity.

(3) I further hereby agree to indemnify and save harmless the Fairview School District, Fairview Parks and Recreation Authority, Fairview Township, its officers, representatives and employees, from any and all liability that may occur to myself or members of my immediate family in any Fairview Parks and Recreation Authority program. This indemnification is to include and is not necessarily

limited to any and all cost of litigation, medical expenses, judgment, or subrogation interests.

(4) I acknowledge that passes and registrations may not be loaned or transferred; the permit and privileges associated with it are not transferable and will be lifted, if presented by any other person than the one to whom issued. We will consider your application for registration as acceptance of the above items. **THE SIGNATURE OF PARENT, GUARDIAN OR ADULT PARTICIPANT INDICATES ACCEPTANCE OF THIS WAIVER AND RELEASE OF LIABILITY AND INDEMNIFICATION.**

The waiver and release of liability must be signed before participation by adult participants or by a parent or guardian on behalf of minors. The Fairview Parks and Recreation Authority, Fairview Township and its Supervisors and the Fairview School District assume no liability for injuries that may be suffered as a result of participation in these activities as well as and including transportation to and from any class or program.

If you have read, signed and agree to the waiver and release of liability, fill out the registration form to include all necessary information (name, address, telephone number, class, etc.).

MAKE YOUR CHECK OR MONEY ORDER PAYABLE TO:
THE FAIRVIEW PARKS AND RECREATION AUTHORITY and mail to 7471 McCray Rd, Fairview, PA 16415

REGISTRATION AND WAIVER FORM - FILL OUT COMPLETELY

PARTICIPANT NAME	AGE	ACTIVITY	SESSION	LEVEL	TIME	FEE

T-SHIRT/JERSEY SIZE S__ M__ L__ XLG__ Youth or Adult

CHECK # _____ TOTAL

GUARDIAN

HOME PHONE

E-MAIL

ADDRESS

WORK HOME

CITY, STATE, ZIP

CELL PHONE

I HAVE READ AND UNDERSTAND THE WAIVER/RELEASE FORM

SIGNATURE

DATE

The View

Your Fairview Community Magazine

Fairview Township

7471 McCray Road
Fairview, PA 16415

ECRWWS
POSTAL CUSTOMER
FAIRVIEW, PA 16415

Non-Profit Org
US Postage
PAID
Erie, PA
Permit No 319

*We are grateful for the Fairview School District,
Teachers, and Fairview community.*