

WELCOME TO
FAIRFIELD LUDLOWE!

CLASS OF 2025

The HOUSE SYSTEM

FLHS is split into three “houses,” and each house has an administrator (House Principal), a dean, and three school counselors. The purpose of this system is to foster greater connectivity, create a smaller community within the school, and provide more efficient oversight of students. Students will be assigned a homeroom within one of the houses and stay with that homeroom and house for all their years at Fairfield Ludlowe High School.

<p style="text-align: center;"><u>Principal</u> Greg Hatzis Secretary: Regina Ryan 203-255-7201</p> <p style="text-align: center;"><u>Director of Pupil Services and Counseling</u> Vanessa Montorsi Secretary: Julie Delmonico 203-255-7232</p>			
<p style="text-align: center;">WARNER HOUSE</p>		<p style="text-align: center;">WEBSTER HOUSE</p>	
<p style="text-align: center;"><u>House Principal</u> Sean Colley Secretary: Ellen Grumman</p> <p style="text-align: center;"><u>Dean</u> Luigi Volpe</p> <p style="text-align: center;"><u>School Counselors</u> Paula Kotara Danielle Marseglia Courtenay Trahan Secretary: Mary Ann Kovacic</p> <p style="text-align: center;">House Office 203-255-7223 Counselors Office 203-255-7225</p>		<p style="text-align: center;"><u>House Principal</u> Gregg Pugliese Secretary: Laurie Grella</p> <p style="text-align: center;"><u>Dean</u> Matt McCloskey</p> <p style="text-align: center;"><u>School Counselors</u> Christina Caron Joanna Caserta Brian Sutcliffe Secretary: Janice Bock</p> <p style="text-align: center;">House Office 203-255-7236 Counselors Office 203-255-7238</p>	
<p style="text-align: center;">WRIGHT HOUSE</p>			
<p style="text-align: center;"><u>House Principal</u> Bari Rabine Secretary: Marie Palmieri</p> <p style="text-align: center;"><u>Dean</u> David Craven</p> <p style="text-align: center;"><u>School Counselors</u> Bridget McHugh Allison Ofir Matt Sutton Secretary: Karen Tierno</p> <p style="text-align: center;">House Office 203-255-7240 Counselors Office 203-255-7242</p>			
<p style="text-align: center;"><u>COUNSELING CENTER</u> Secretaries: Sandi Boback & Meg Kuhn 203-255-7216</p>			
<p style="text-align: center;"><u>FLHS Coordinator</u> <u>Special Ed - 9-12</u> Chantelle Palumbo</p> <p style="text-align: center;"><u>Initial Evaluation Team</u> Brittany Accumanno, Psychologist Elizabeth Lukas, Speech Chris Boucher, SpEd teacher</p>		<p style="text-align: center;"><u>Psychologists</u> Michael Crane Emily Gonzalez</p> <p style="text-align: center;"><u>Impact</u> Carrie Holskin Anna Martin</p>	
		<p style="text-align: center;"><u>Social Workers</u> Deb Deren Sarah Huleatt</p> <p style="text-align: center;"><u>Student Assistance</u> <u>Counselor</u> Tim Morris</p>	
<p style="text-align: center;"><u>College and Career Center</u> Alice Gorman 203-255-7230</p>		<p style="text-align: center;"><u>Athletic Director</u> Todd Parness Secretary: Shawn Sailer 203-255-7246</p>	
<p style="text-align: center;"><u>Curriculum Directors</u></p>			
<p style="text-align: center;"><u>Science</u> Justine LaSala 203-255-8282</p>		<p style="text-align: center;"><u>Math</u> Paul Rasmussen 203-255-7359</p>	
		<p style="text-align: center;"><u>Social Studies</u> Lisa Olivere 203-255-8281</p>	
		<p style="text-align: center;"><u>English</u> Jennifer Sinal Swingler 203-255-8286</p>	

MIDDLE SCHOOL to HIGH SCHOOL
COURSE SELECTION/SCHEDULING TIMELINE
For School Year 2021-2022

January 21-29:

Grade 8 counselors distribute POS and explain process and timelines.

February 3:

8th Grade Virtual Open House 7:00 p.m.

February 18-19 RLMS/TMS, February 25-26 FWMS:

High school counselors visit middle schools to discuss course selection with students.

February 18-26:

Students select electives in Infinite Campus.

March 3: Course Request Verification sheets are distributed to all students for verification of course choices. Students make corrections only and sign.

March 10: Deadline for students return signed Course Request Verification sheets to counselors.

Late August: Freshman Preview Day at FLHS.

August : Freshman Orientation, First day of school for all 9th grade students

Questions about Curriculum, Course Requirements, Expectations

English – Jennifer Swingler, Director, Secondary English
jswingler@fairfieldschools.org - 203-255-8286

Math - Paul Rasmussen, Director, Secondary Mathematics
prasmussen@fairfieldschools.org - 203-255-7359

Science – Justine LaSala, Director, Secondary Science
jlalala@fairfieldschools.org - 203-255-8282

Social Studies – Lisa Olivere, Director of Social Studies
lolivere@fairfieldschools.org - 203-255-8281

World Language - Eileen Frankel, Coordinator
efrankel@fairfieldschools.org - 203-255-7361

Health – Lori Mediate, Coordinator
lmediate@fairfieldschools.org - 203-255-8472

Music – Daniel Fecteau, Coordinator
dfecteau@fairfieldschools.org - 203-255-8454

Physical Education – Janice Mayeran, Coordinator
jmayeran@fairfieldschools.org - 203-255-7201

Art – Michele Hermsen, Liaison
mhermsen@fairfieldschools.org - 203-255-8285

Business – Robin Terwilliger, Liaison
rterwilliger@fairfieldschools.org - 203-255-8362

Family & Consumer Science - Rachel Keleher, Liaison
rkeleher@fairfieldschools.org - 203-255-8350

Technology Education – Christopher McAleese, Liaison
cmcaleese@fairfieldschools.org - 203-255-8345

For questions regarding a student's overall course load, graduation requirements, planning next year's courses, etc. please contact the student's school counselor. For any questions regarding the course selection process or policies and practices in this area, please contact the Director of Pupil Services and Counseling Vanessa Montorsi at FLHS.

Vanessa Montorsi vmontorsi@fairfieldschools.org

203-255-7232

FAIRFIELD LUDLOWE HIGH SCHOOL

Grade 9 Course Offerings

English: **English 9 Honors (00110) or English 9 (00120)** **Credit: 1**

Students are recommended for the appropriate course level based upon academic ability and performance in eighth grade English.

Mathematics: **Algebra I (20120), Geometry Honors (22210) or Geometry (22220)** **Credit: 1**

All students are placed in the appropriate course level in Mathematics based on their preparation and teacher recommendation.

Science: **Biology Honors (30210) or Biology (30220)** **Credit: 1**

Students are recommended for the appropriate level in based upon academic ability and performance in eighth grade Science.

Social Studies: **Global Studies Honors (10181) or Global Studies (10182)** **Credit: 1**

Students are recommended for the appropriate course level based upon academic ability and performance in eighth grade Social Studies.

World Language: **French, Italian, Latin, Mandarin (Chinese) or Spanish** **Credit: 1**

There is one credit diploma requirement. However, two or more years of a world language is recommended for students who plan on considering post-secondary education. Students beginning a language may take Spanish I, French I, Italian I, Latin I or Mandarin Chinese I in Grade 9. Students currently taking a world language may continue at the appropriate level.

Electives: **Arts/Business/Family & Consumer Science/Music/Technology Ed** **Credit: .5 or 1**

Ninth grade students may select up to 2 full year (1 credit) courses and 1 semester (.5) or 5 semester (.5 credit) courses or any combination to equal 2.5 credits. Students must have a minimum of 1 full year (1 credit) course or 2 semester (.5) courses. Please consult the Program of Studies for prerequisites and course sequences.

Physical Education: **Physical Education 9** **Credit: .25**

Required. Meets one semester each year. Automatically assigned

Health: **Health Grade 9** **Credit: .25**

Required. Meets one semester each year. Automatically assigned.

The Program of Studies contains full descriptions of individual course offerings for Grade 9 and provides a more thorough description regarding course requirements. Please read this information carefully in preparation for selecting appropriate courses. The Program of Studies is also available on the FLHS website.

For questions regarding a student's overall course load, planning next year's courses, etc. please contact the student's school counselor. For any questions regarding the course selection process or policies and practices in this area, please contact the Director of Pupil Services and Counseling, Vanessa Montorsi, 203-255-7232 or email vmontorsi@fairfieldschools.org.

Elective courses available to Grade 9 students					
Department	Course #	Course Name	Pre-requisite	Credit	Rank Order (1=high,5=low)
Art	72050	Foundations in 2D Art, Media & Design	None	.5	
	72100	Intro to Drawing & Painting	Found. in 2D Art	.5	
	76900	Intro to Digital Design	Found. in 2D Art	.5	
	75000	Intro to Digital Photography	Found. in 2D Art	.5	
	76000	Intro to Darkroom Photography	Found. in 2D Art	.5	
	72075	Foundations in 3D Art, Media & Design	None	.5	
	72450	Intro to Pottery	Found. in 3D Art	.5	
	72200	Intro to Sculpture	Found. in 3D Art	.5	
Business	50000	Intro to Business	None	1	
	50100	Computer Information Systems	None	.5	
	50300	Web Design	None	.5	
	50410	Computer Games Design/Programming	B or better in Algebra 8	1	
	50700	Robotic Programming	C or better in Algebra 8	.5	
	50800	AP Computer Science Principles	None	1	
Family & Consumer Sciences	67450	Digital Design for Apparel	None	.5	
	67100	Fashion & Design I	None	1	
	68100	Intro to Culinary Arts	None	.5	
	68155	Baking & Pastry	Intro to Culinary Arts	.5	
	68165	Global Foods	Intro to Culinary Arts	.5	
Music	71600	Piano Studio	None	.5	
	70100	Concert Band	8 th grade band	1	
	70200	Symphonic Band	8 th grade band	1	
	70000	Jazz Ensemble	Audition and more	.6	
	71000	Concert Orchestra	8 th grade orchestra	1	
	71100	Chamber Orchestra	Audition and more	.6	
	70400	Concert Choir	8 th grade choir	1	
	71200	Vocal Studio	None	.5	
	71800	Music Technology I	None	.5	
	71900	Music Technology II	Music Tech I	.5	
Technology Education	60100	CAD & 3D Animation	None	1	
	66000	Computer Engineering I	None	.5	
	66100	Computer Engineering II	Computer Engineering I	.5	
	62100	Graphic Design Technology I	None	.5	
	62200	Graphic Design Technology II	Graphic Design Tech I	.5	
	64100	Wood Technology I	None	.5	
	64200	Wood Technology II	Wood Technology I	.5	
	65000	Engineering Design/Robotics	None	.5	
	63000	Home & Auto	None	.5	
	63100	Transportation Technology I	None	.5	
	63200	Transportation Technology II	Trans Tech I	.5	
Theater Arts	85150	Acting I	None	.5	
	85200	Acting II	Acting I	.5	
Video & News Production	85700	Broadcast Journalism	None	1	
	85710	Video Production	None	.5	
	85720	Movie Production	None	.5	
	85800	Documentary Production	None	.5	
World Lang	45600	Intro for Culture and Community	None	1	
	42100	French I	None	1	
	42200	French II	French I or French 10 A or B	1	
	42310	French III Honors	French II or French 20	1	
	40100	Italian I	None	1	
	43100	Latin I	None	1	
	45100	Mandarin (Chinese) I	None	1	
	41100	Spanish I	None	1	
	41200	Spanish II	Spanish I or Spanish 10 A or B	1	
	41310	Spanish III Honors	Spanish II or Spanish 20	1	
Study Hall	99900	Study Hall Full Year	None	0	
	99901	Study Hall Semester	None	0	

Sample Freshman Schedule (7 credits)

Semester 1			Semester 2		
	Day 1/3	Day 2/4		Day 1/3	Day 2/4
Period	Course	Course	Period	Course	Course
1	English 9	Foundations in Art 2D	1	English 9	Phys Ed 9 Health 9
2	Study Hall	Biology H	2	Study Hall	Biology H
HR	Homeroom	Homeroom	HR	Homeroom	Homeroom
3	Spanish III / Lunch	Concert Choir/ Lunch	3	Spanish III / Lunch	Concert Choir/ Lunch
4	Global Studies	Algebra I	4	Global Studies	Algebra I

Sample Freshman Schedule with Learning Center (8 credits)

Semester 1			Semester 2		
	Day 1/3	Day 2/4		Day 1/3	Day 2/4
Period	Course	Course	Period	Course	Course
1	English 9	Foundations in Art 2D	1	English 9	Phys Ed 9 Health 9
2	Learning Center	Biology	2	Learning Center	Biology
HR	Homeroom	Homeroom	HR	Homeroom	Homeroom
3	Lunch/Spanish I	Concert Choir/ Lunch	3	Lunch/Spanish I	Concert Choir/ Lunch
4	Global Studies	Algebra I	4	Global Studies	Algebra I

Sample Aquaculture Schedule (6.5 credits)

Day 1/3		Day 2/4	
Period	Course	Period	Course
1	Aquaculture	1	Aquaculture
2	Aquaculture	2	Aquaculture
HR	Homeroom	HR	Homeroom
3	English 9 / Lunch	3	Spanish III H / Lunch
4	Global Studies	4	Algebra I

REQUIREMENTS FOR GRADUATION *Board of Education Policy #6146*

GRADUATING CLASSES BEGINNING 2023

Beginning with the graduating class of 2023, students must earn a minimum of 25 credits and meet the credit distribution requirement.

Seventh and eighth-grade students may earn up to three (3) high school credits if they successfully complete any course, the primary focus of which corresponds directly to the subject matter of a specified course requirement in grades nine to twelve. Currently the Fairfield Public Schools courses that meet this requirement are Algebra I, Geometry H, Spanish II, and French II. Parents will be informed of their options regarding high school credits earned in middle school via letter during their child's ninth grade year. Questions should be directed to the school counselor.

Each course taken can be credited to only one of the areas below. The 25 credits must achieve the following credit distribution:

<u>Credits in the Humanities</u>		9 credits
English	4 credits	
Social Studies (1 US History; 0.5 Civics)	3.5 credits	
Additional credit in Humanities area, core or elective	1.5 credits	
<u>Credits in Science, Technology, Engineering, and Mathematics (STEM)</u>		9 credits
Math	3 credits	
Science	3 credits	
Additional credit in STEM area, core or elective	3 credits	
Physical Education and Wellness (.5 credit must be in PE)		1 credit
Health and Safety (.75 credit must be in Health)		1 credit
World Language		1 credit
Electives (.5 credit must be in Fine Arts/Vocational Arts)		3 credits
<u>Mastery-Based Diploma Assessment*</u>		1 credit
Assured Skill Experiences	.5 credit	
Assured Content Experience	.5 credit	

Course Length	Total Credits
Half-Year	.5
Full-Year	1

Students are required to take a minimum of 6.5 credits per year.

Fairfield Ludlowe Athletic Department
Athletic Director: Todd Parness
AD Office and Info: 203-255-7247 – Athletic Dept. Fax: 203-255-7222

Fall Sports		Winter Sports		Spring Sports	
Cheerleading	Varsity	Basketball, Boys'	Varsity	Baseball	Varsity
Cross Country, Boys'	Varsity		JV		JV
Cross Country, Girls'	Varsity		Freshman		Freshman
Field Hockey	Varsity	Basketball, Girls'	Varsity	Golf, Boys'	Varsity
	JV		JV		JV
	Freshman		Freshman	Golf, Girls'	Varsity
Football	Varsity	Bowling, Boys' & Girls' (co-op)	Varsity		JV
	JV	Cheerleading, Competitive	Varsity	Lacrosse, Boys'	Varsity
	Freshman	Fencing, Boys' & Girls' (co-op)	Varsity		JV
Soccer, Boys	Varsity	Gymnastics	Varsity		Freshman
	JV	Ice Hockey, Girls' (co-op)	Varsity	Lacrosse, Girls'	Varsity
	Freshman	Ice Hockey, Boys' (co-op)	Varsity		JV
Soccer, Girls'	Varsity	Ski Team, Boys' & Girls' (co-op)	Varsity		Freshman
	JV		JV	Sailing, Boys' & Girls' (co-op)	Varsity
	Freshman	Swimming, Boys'	Varsity	Softball	Varsity
Swimming, Girls'	Varsity	Indoor Track, Boys'	Varsity		JV
Volleyball, Girls'	Varsity	Indoor Track, Girls'	Varsity		Freshman
	JV	Wrestling	Varsity	Tennis, Boys'	Varsity
	Freshman		JV		JV
				Tennis, Girls'	Varsity
					JV
		(co-op) = combined FLHS and FWHS team		Track, Boys'	Varsity
				Track, Girls'	Varsity
				Volleyball, Boys' (co-op)	Varsity

Fall Sports Tryout Information

Physical Forms to Nurse and Online Registration/Parent Permission

- Football due August 1
- All other sports due no later than August 12

On Line Registration/Parent Permission

- Online registration ***must*** be completed prior to tryouts. To register go to:
<https://athletics.fairfieldschools.org/registration/auth/login>

Fall Tryout Dates

- Football: Thursday, August 12
- All other sports: Thursday, August 26

Athletic Director will meet with all 8th Graders this spring.

- There may be **Rental Participation Fees** for Swimming, Ice Hockey, Bowling, Skiing, Gymnastics and Sailing – Call for info
- All sub-varsity sports will require a minimum participation level

Please check the Athletic website (<https://flhs.fairfieldschools.org/athletics>) for registration information, updates and tryout schedules.

Activity Day Schedule	
7:30-8:49	Period 1
8:54-10:13	Period 2
10:18-10:25	Homeroom
10:30-10:50	Activity
10:55-12:46	Period 3/Lunch Waves
12:51-2:10	Period 4

	Fairfield Ludlowe High School Activity List		
--	--	--	--

Student Government	Advisor(s)	Room*	Group
Falcon Council	Ms. Frankel, Ms. Moir	255	A/E
Class of 2020 (Seniors)	Ms. Caron, Ms. Trahan, Mr. Sutton	Auditorium	A
Class of 2021 (Juniors)	Ms. Stetter, Ms. Parker, Dr. Kelly	325	A
Class of 2022 (Sophomores)	Ms. Marsegia, Ms. Ofir	221	A
Class of 2023 (Freshmen)	Ms. Hastings, Ms. Coombis, Ms. S. Smith	TBD	A/E
Warner House Council	Ms. Jenkins, Ms. Mahar	345	A/E
Webster House Council	Mr. Farkas, Mr. Tutko	284	A/E
Wright House Council	Ms. Halliday, Ms. Waack	235	A/E

HONOR SOCIETIES	Advisor(s)	Room*	Group
National Honor Society	MS. Newberg, Ms. Sousa	225	E
Art Honor Society	Ms. Estevez	2	A/E
Business Honor Society	Ms. McGuigan, Ms. Rainho	315	B/E
Chinese Honor Society	Ms. Lin	253	E
English Honor Society (Ntnl)	Ms. McDonough, Ms. Selteneich	220/202	E
French Honor Society	Ms. Lavigne	282	E
History Honor Society	Mr. Seara and Mr. Wright	147	TBD
Latin Honor Society	Ms. Haymond	343	B
Science Honor Society	Ms. Jenkins, Ms. Mahar	345	E
Spanish Honor Society	Ms. Grasso	256	E

Student Activity/Club	Advisor(s)	Room*	Group
AFS	Ms. Bourque, Ms. Krieger,	Black Box	B
Anime Club	Mr. Farkas	252	E
Applachian Service Project	Ms. Dawson	202	B
Art Club	Dr. Dardani	350	B
Art of Conversation Club	Mrs. Calkins	4	A
Asian Clutures Club	Ms. Lin	253	B
Axis and Allies Club	Mr. Russell	249	A
Arabic Cultural Club	Ms. Huntington	243	A
Best Buddies Club	Mrs. Mengold and Mrs. McGuigan	315	E
Boxing Club	Ms. Mayeran	Yoga Room	B
Brazilian Culture Appreciation Club	Mrs. Rembish	250	TBD
Bring Change To Mind	Mrs. Smigala	349	B
Build On (FLHS)	Ms. Newberg, Ms. Laney	276	A
Caelum (FLHS Yearbook)	Ms. Antonucci, Ms. Caserta	TBA	E
Caroline House Club	Mrs. Meyers	328	B
Chemistry Club	Ms. Golrick	213	A
Chess Club	Ms. Finneran	129	A/B/E
Circle of Friends	Ms. Waters, Ms. Mengold, Ms. Marks	Library	A&B
Coding Club	Mr. Benjamin	233	A
Coloring for a Cause	Ms. Cohen	232	B
Page 1 of 3			

	Fairfield Ludlowe High School Activity List		
Student Activity/Club	Advisor(s)	Room*	Group
Criminal Justice Club	Mr. Pine,	TBD	TBD
Cycling Club	Mr. Keating	303	B/E
Dance Team	Ms. Antonucci	TBD	E
Drama Club	TBD	Black Box	E
Eco Club	Mrs. Hermesen	31	B
Eighties Movie Club	Mr. Superty	274	B
E-Sports Club	Mr. Sherman	147	A
Endangered Species Club	Ms. Jenkins	345	B
Film Making	Ms. Krieger	274	A
Mu Alpha Theta (Math)	Ms. Cohen, Ms. Meyers	232	E
Tri-M (Music)	Ms. L. Smith	Music Office	E
Falcon Report	Ms. Krieger	275	A/E
Falcon Spirit	Ms. Imbrogno	TBD	E
Fashion Club (F.I.D.M.)	Mrs. Huber	361	B
FCCLA	Ms. Mushala	125	A/E
Feminism Club	Ms. Hilton	322	A
Film Making	Ms. Krieger	274	A
French Club	Mrs. Forte	283	A
Full Court Peace - FLHS	Ms. Huntington	243	B
Future Business Leaders of America	Ms. Rainho	314	A/E
Giant Steps Club	Mr. Grasso	312	A
Girl Up Club	Ms. Hastings	134	A
Grassroots Tennis Club	Mr. Reisert	327	A
GSA (Gay-Straight Alliance)	Mr. Benjamin	233	B
Intramurals	Ms. Kiely	Gym	E
Jazz/Improv Music Club	Mr. Albano	Band room	B
Junior State of America club	Mr. Parisi	257	B
Kindness Ambassadors	Ms. Juleatt, Ms Kotara	266	B
Key Club	Ms. Brown	148	B
Lawn Games Club	Mrs. D'Andrea	250	A
Library Advisory Group & Library Volunteers	Ms. Waters, Ms. Krieger, Ms. Faiella	Library Learning Commons	E
Literary Magazine (The Falconer)	Ms. Hilton	322	B
Ludlowe Animation Club	Mr. Strid	030 - (344)	A
Ludlowe Fellowship Club	Mr. Samuelson	10	A/B
Ludlowe Democrats	Mr. Parisi	257	E
Ludlowe Leaders	Housemasters and Counselors	Library Learning Commons	E
Ludlowe Republicans	Mr. Russell	249	B
Make-A-Wish Club	Ms. Zach, Ms. Laney	329	B
Math Team	Ms. Brown	148	A/E
Mock Trial Club	Ms. Sousa, Mr. Patrick	324	E
Model UN Club	Mr. Seara	146	B
Music Appreciation Club	Mr. Tutko	284	A
Mythology Club	Ms. Haymond	343	A
Operation Hope	Ms. Merritt	333	B/E
Orchestra Club	Ms. L. Smith	121	A/B
Our Time To Serve Club	Ms. Tunnucci	211	B
Outdoor Club	Ms. Huntington	243	E
Pencils of Promise Club	Ms. Zach	329	A
People Pet Alliance	Ms. Mason	150	B
Performing Arts Club	Ms. Ingram	320/Choir Room	A/B
Prospect (FLHS Newspaper)	Ms. Marchello	215	A/E
Recycle to Revive Club	Mr. Patrick	224	A
Red Cross Club	Ms. Mahar	381	A
R.A.A.F.T. Club	Mr. Morris	LLC Lecture Hall	A
Rocketry Club of FLHS	Dr. Davis-Peineke	214	A
Save the Children Club	Mr. Theisen	226	A
Science Bowl Club	Mrs. Golrick	213	B/E
Spanish Club	Ms. Benko, Ms. Grasso	254	A
Page 2 of 3			

	Fairfield Ludlowe High School Activity List		
Student Activity/Club	Advisor(s)	Room*	Group
Songs to Smiles	Ms. Rawl	269	B
Sports Analysis Club	Mr. Camera	359	A/B
Sports Broadcasting Club	Mr. Seara	249	E
S.A.D.D.	Mr. Morris	LLC Lecture Hall	B
S.O.S (Supporting Our Selves)	Ms. Stetter	301	B
	(Educating the school community on teen issues)		
Technology Student Association TSA	Mr. McCandless	15	A/B/E
Teens for Tolerance	Mrs. Hogarth, Mrs. Tunucci	205	A
Tiny Miracles Club	Ms. Mushala	125	B
Trading Card Game Club	Ms. McDonough	220	A/E
Ultimate Frisbee Club	Mr. Reindel	315	B
UNICEF Club	Ms. Walker	352	B
Unified Sports	Ms. Foley, Mr. Schulz, Mrs. Schiavo	Gyms	E
We SEW Care Club	Mrs. Huber	361	B
Wood Working Club	Mr. Robinson, Ms. Zimmermann	24	B
YACS (Youth American Cancer Society)	Mrs. LeFebvre	223	B
Yoga Club	Ms. Mayeran	Yoga Room	A
Youth For Equity	Mr. McCloskey, Ms Huntington	243/244	A/B
**Squash Club	Mr. Sutcliffe	TBD	TBD
Page 3 of 3			
NOTE: Meeting sites may change. Students may be notified through daily announcements.			
Group A: meet about twice a month during Activity Period on A weeks.			
Group B: meet about twice a month during Activity Period on B weeks.			
Group E: may meet during Activity Period but also after school - determined by club members and advisor			

NOTE: Meeting sites may change. Students may be notified through daily announcements.

Group A: meet about twice a month during Activity Period on A weeks.

Group B: meet about twice a month during Activity Period on B weeks.

Group E: may meet during Activity Period but also after school - determined by club members and advisor