

2019-2020

CALENDAR OF EVENTS

Hannibal Central School District

928 Cayuga Street Hannibal, NY 13074 | hannibalcsd.org

BOE

Regular Board of Education meetings are held on the second Wednesday of the month at 6 p.m. All meetings are scheduled to be in the HS boardroom. Members of the public and the community are encouraged to attend.

K. Michael LaFurney

President (Term Expires 2021)
P: 315-564-6528
E: mlaurney@hannibalcsd.org

Jack Pope

Vice President (Term Expires 2020)
P: 315-564-3079
E: jpope@hannibalcsd.org

Vern Cole

BOE Member (Term Expires 2022)
E: vcole@hannibalcsd.org

Carl Emmons Jr.

BOE Member (Term Expires 2022)
E: cemmons@hannibalcsd.org

Jessica McNeil

BOE Member (Term Expires 2020)
E: jmcneil@hannibalcsd.org

Greg Hilton

BOE Member (Term Expires 2020)
E: ghilton@hannibalcsd.org

Christopher Long

BOE Member (Term Expires 2021)
E: clong@hannibalcsd.org

Non-discrimination Policy

It is the policy of the district not to discriminate on the basis of race, color, religion, creed, national origin, political affiliation, sex, sexual orientation, age, marital status, military status or disability in its educational programs, activities or employment, in accordance with Title IX of the 1972 Educational Amendments and Section 504 of the Rehabilitative Act of 1973. Any parent who believes his or her child is disabled has the right to refer the child to the building principal for evaluation. No otherwise qualified individual with a disability solely on the basis of that disability, shall be denied benefits of, or be subject to, discrimination from any program or activity of the district. Any parent who believes his or her child has been denied the benefits of an appropriate education as a result of discrimination based on disability should contact the building principal. Moreover, any person who believes his or her rights have been violated should contact the Superintendent of Schools.

Hannibal Home & School Inc.

Hannibal Home & School is the Parent Teacher Organization (PTO) of the Hannibal School District, serving grades Pre-K-12. Home & School is made up of parent volunteers, teachers, administrators, school staff and community members.

Hannibal Home & School Inc. promotes student success by enhancing student learning and educational experiences, positively reinforcing character development and cultural awareness, broadening life experiences and opportunities for students and families, promoting community participation in school, and supporting parent involvement in education.

Participation in Home & School is open to all adults connected with the Hannibal Central School District. You can get involved by attending monthly meetings, organizing an event or volunteering a couple of hours to help at an event.

Get involved, stay in touch. All parents, teachers, community members and administrators are welcome to participate in Home & School. We meet at 6:30 p.m. the first Tuesday of the month in Fairley Elementary School, room 30 (enter through Pre-K doors). We welcome new ideas and involvement.

Visit our webpage at www.hannibalcsd.org under "Parents." Visit the Hannibal Central School District Facebook page for event updates and volunteer opportunities. To contact us, email hannibalhands@gmail.com or call 315-326-1092.

We look forward to seeing you!

President- Jennifer Malone
Treasurer- Stephanie Roth
Secretary- Ewelina Seymour

HANNIBAL
CENTRAL SCHOOL DISTRICT

928 Cayuga Street
Hannibal, NY 13074
hannibalcsd.org

AUGUST

2019

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	<p><i>Universal Pre-Kindergarten</i></p> <p>Our Pre-K program has two morning and two afternoon sessions. We still have some openings in our half-day sessions for any child who will be 4 years old by Dec. 1, 2019. To register a child for Universal Pre-K or if you have any questions, please call 315-564-8100 (Press 1). Any child who is 4 years old before Dec. 1 may attend UPK but must have transportation provided by the parent/guardian until the child turns 4.</p>			1	2	3
4	5	6	7	8	9	10
11	<p>12</p> <p>Immunization Clinic, 9 a.m. to 12 p.m., HS (by appointment only)</p>	13	<p>14</p> <p>BOE Meeting, 6 p.m., HS Boardroom</p> <p>Sports Physicals, 8 a.m. HS</p> <p>———— Summer Regents ————</p>	15	16	17
18	<p>19</p> <p>JV/V Fall Sports Begin</p>	20	<p>21</p> <p>Stuff-a-Bus, 1-3 p.m., Fairley</p>	22	23	24 SAT Exam
25	<p>26</p> <p>———— Class of 2020 Senior Pictures, HS Library ————</p>	<p>27</p> <p>Kindergarten Ice Cream Social, 2-3 p.m., Fairley</p> <p>UPK Orientation, 3-4 p.m., Fairley</p>	<p>28</p> <p>9th Grade Orientation, 5 p.m., HS</p>	<p>29</p> <p>5th Grade Orientation, 3-4 p.m., DMK</p> <p>DMK Back-to-School BBQ, 4-5:30 p.m., DMK</p>	30	31

Visitors

The Hannibal Central School District has a single point of entry in each of its school buildings for visitors. During school hours, all visitors must use the front doors and report to the office. Access beyond that point may be granted, however, you must provide a government issued identification before a visitor badge is issued. Those going beyond the office will be required to sign in and out.

Fairley Student Sign-Out

Sign-outs will begin at 3:10 for Fairley parents wishing to pick their child up from school. After signing, parents are asked to remain in the cafeteria and away from the doors. Students will be called down at 3:25 and will enter the cafeteria to meet with their parents. Use the left side of the main entrance to exit the building. Please note that parents arriving after 3:15 will be required to wait until 3:25 for their child to be called down. Individual students will not be called between 3:15-3:25 without advance notice in written form.

Fairley Elementary School Transportation

For the child's safety, it is required that all UPK through 1st grade parents/guardians meet the bus and assist their child getting on and off the bus. Fairley Elementary students will only be dropped off when a visible adult is present at the location (home, babysitter's house, etc.). If there is no adult, the child will not be let off the bus and will be brought back to school. Parents/Guardians must notify the bus garage if their child is not attending school in the morning (sick, vacation, morning appointment). Transportation: 315-564-8140.

Register your Child for School

A student new to the district must register at the Registrar's Office located in the District Office prior to admission, regardless of what school within the district they will be attending. Registration is available from 8 a.m. to 3:30 p.m. A birth certificate, up-to-date immunization records, proof of residency and custody papers (if applicable) are required at the time of registration. A signed purchase offer or lease agreement may be used as proof of residency. We require a photo ID of parent/guardian at registration. New students must be registered by August 29th to begin on the first scheduled day of school (Sept. 4). For more information call 315-564-8100 (Press 1).

SEPTEMBER

2019

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2 Labor Day Building Closed	3 Staff Development Day No School	4 UPK-12 Start School Modified Fall Sports Begin	5	6	7
8	9 HS/MS Bus Safety Drill	10 Fairley Bus Safety Drill Home & School Meeting, 6:30 p.m., Fairley Room 30	11 BOE Meeting, 6 p.m., HS Boardroom Rain Date: Bus Safety Drill	12 DMK Open House, 5:30-7 p.m., DMK	13 HS Picture Day	14 ACT Exams
15	16 DMK Picture Day	17	18	19 Fairley Open House, 5:30-7 p.m., Fairley	20	21
22	23	24	25	26 HS Open House, 5:30-7 p.m., HS	27	28
29	30 — Homecoming Week —	<p><i>Student Directory Information</i></p> <p>From time to time, student directory information (e.g., name, grade, photo, awards) depicting activities in the schools is released for use in district publications, on the district website or given to the media. Parents who object to the release of their child's directory information and/or photograph should notify the superintendent in writing by Sept 13. Simply provide a written statement stating, "Please do not photograph my child(ren) [Student Name(s)] for use in publications and/or web."</p>				

Release of Student Info. to Military Recruiters

Pursuant to the federal Every Student Succeeds Act (ESSA), the Hannibal Central School District upon request will disclose students' names, addresses and telephone listings to military recruiters. Parents can request their child's information be withheld from military recruiters by writing to the Superintendent of Schools by September 13.

Tax Collection Info.

Hannibal Community Bank will collect the Hannibal Central School District taxes in person during September and October from 9 a.m. to 4 p.m. Monday through Friday.

Mail Payments To

Community Bank
343 Church St.
PO Box 116
Hannibal, NY 13074

Access to Student Records & Student Privacy Policy

The Family Educational Rights and Privacy Act (FERPA) gives students over 18 years of age and parents the right to review certain educational records. Pursuant to law, the following records are available for review:

- The guidance folder, which contains standardized test scores, biographical data and elementary progress reports;
- Academic records for grades seven through 12;
- Cumulative health records;
- Attendance records;
- Student disciplinary records reflecting superintendent's hearings in which the student has been found guilty and letters and/or records of school suspension lasting five days or less;
- School medical records maintained at the school nurse's office that contain the student's medical history;
- Pupil service records that include psychological reports maintained by school personnel.

These records are confidential and cannot be released without the prior written consent of the parent or guardian. The law does provide for limited exceptions to the prior consent requirement, e.g., certain school employees or state or federal officials have a legitimate purpose for needing access to information contained in the students' records.

The Board of Education has established a policy for maintaining the confidentiality of student education records, and for providing access to such records for parental review. Copies of this policy are available in the district office. Applications for access to student records also are available in the district office. Please direct any questions about the right to review student records to the respective building principal.

The Protection of Pupil Rights Amendment (PPRA) to the federal Family Educational Rights and Privacy Act (FERPA) affords parents certain rights regarding district surveys, collection and use of information for marketing purposes, and certain physical exams. Parents can request their child be excused from participation in such surveys by writing to the Superintendent of Schools.

OCTOBER

2019

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		1 Home & School Meeting, 6:30 p.m., Fairley Room 30	2	3 4th Grade Camp Hollis Field Trip	4	5 SAT Exam
Homecoming Week						
6	7	8	9 BOE Meeting, 6 p.m., HS Boardroom	10	11	12
13	14 Columbus Day No School Building Closed	15	16	17	18	19
Fairley School Pictures						
20	21	22	23 Story Book Pumpkin Decorating, 5:30-6:30 p.m.	24	25 Fairley Elementary Halloween at HS, 6 p.m.	26 ACT Exam
All Hallows Read Week						
27	28	29 DMK Picture Retakes HS Picture Retakes/Club Pictures	30	31 End of First Marking Period Fairley Halloween Parade, 2:15 p.m., Fairley		

Emergency School Closings

When schools are closed or delayed because of weather conditions or other emergencies, early announcements will be made over local television stations, their respective websites and via our school website and through the School Messenger system. If you do not wish to receive a phone call from School Messenger notifying you of an emergency closing, please contact the school registrar.

When it is necessary to close school, the district will call the following designated “official” stations: CNY Central (Channels 3 & 5), WIXT (Channel 9), and News 10 Now. These stations will broadcast this information, which will typically be on the air by 6 a.m. If you have any doubts about the opening of school, it is suggested that you keep your TV on or check the district’s website.

In the event of an emergency midday dismissal, high school and middle school students will be released first. Elementary children will be sent home second. Dismissal times will vary, but you will be notified of the latest information through School Messenger.

If all five Emergency Closing Days are used and additional days are needed, make up days will be held first on May 22, second on April 13 and the third on April 10. Staff, faculty and families should plan accordingly.

NOVEMBER 2019

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	<p>Tobacco-Free Policy: For the health and well-being of our students, staff and visitors, our district has adopted a 100% tobacco-free policy. Tobacco use shall not be permitted and no person shall use, distribute or sell tobacco, including any smoking device, on school grounds (buildings, athletic fields, parking lots, student drop-off areas, personal and school vehicles) or at school-sponsored events on or off campus. Please refer to the district's smoking/tobacco policy (#7320 and #5640)</p>				<p>1 Staff Development Day No School</p>	<p>2 SAT Exam</p>
	<p>_____ All-County Festival 5/6 Band & Chorus _____ Area All-State 8/9 Band & Chorus _____</p>					
<p>3 Daylight Saving Time Ends</p>	<p>4 HS/MS Bus Safety Drill</p>	<p>5 Election Day Home & School Meeting, 6:30 p.m., Fairley Room 30 Fairley Bus Safety Drill</p>	<p>6 Rain Date: Bus Safety Drill</p>	<p>7</p>	<p>8 Report Cards Mailed Home</p>	<p>9</p>
<p>10</p>	<p>11 Veterans' Day No School Building Closed</p>	<p>12 NHS Induction Ceremony, 6 p.m., HS Auditorium Varsity Wrestling Starts</p>	<p>13 BOE Meeting, 6 p.m., HS Boardroom</p>	<p>14 Parent Conferences Early Dismissal: DMK @ 11:30 a.m. Fairley @ 12:30 p.m.</p>	<p>15 Parent Conferences Early Dismissal: DMK @ 11:30 a.m. Fairley @ 12:30 p.m.</p>	<p>16 Christmas Bureau Carnival, 10 a.m. to 2 p.m., HS Gym</p>
	<p>_____ Area All-State 10-12 Band & Chorus _____</p>					
<p>17</p>	<p>18 JV/V Winter Sports Begin</p>	<p>19</p>	<p>20</p>	<p>21 Fairley Picture Retakes</p>	<p>22</p>	<p>23 7/8th Grade Band All-County Auditions</p>
<p>24</p>	<p>25</p>	<p>26</p>	<p>27 Thanksgiving Break No School</p>	<p>28 Thanksgiving No School Building Closed</p>	<p>29 Thanksgiving Break No School</p>	<p>30</p>

Release and Bus Notes

If a student is to be released from school for a special reason or if the student is to go on a bus other than their own, a signed parent permission note must be turned into the office by 11 a.m. Only written requests will be honored. If a student is to be picked up at the end of the day by a parent/guardian and has already boarded the bus at line up, the parent/guardian must sign the child out in that buildings' main office before they are released from the bus.

School Attendance Policy

The Board of Education recognizes that attendance in class is an integral part of academics. By being present in class, students benefit not only from their own participation, but also from the general dialogue and interaction among students and teachers in the class. Teachers may include a participation grade in the computation of course averages.

An excused absence is any absence, tardiness or early departure for which the student has a valid school-approved excuse. Such excused absences shall include: personal illness, illness or death in the family, religious observance, required court appearances, medical treatment, approved college visits, military obligations, impassable roads and absences approved in advance by the principal.

An absence is considered an unexcused absence, tardiness or early departure if the student has no valid school approved excuse. Such unexcused absences shall include shopping trips, hunting, babysitting, family vacation, oversleeping, absence to allow for more time to complete school work or study for a test, missed the bus, skipping class and any other absence that is not excused.

Truant is an unexcused absence without permission or knowledge from home or school. If a student is truant, a zero will be assigned for any test or materials graded that day with no make-up allowed. Interventions to deal with negative attendance patterns may include:

1. Parent/guardian notification upon excessive absences
2. Parent/guardian conference when detrimental attendance patterns persist
3. Referral for counseling
4. Disciplinary action
5. Referral to agency personnel
6. Requirement of documentation from medical personnel to verify frequent or extended absences
7. Refusal to allow a student to attend summer school for the purpose of making up a class

A student is not to be counted present and immediately excused. For a student to be counted in attendance for the day he/she must be present for a minimum of one hour of instruction.

Parents who transport their children to school need to be sure they are not deviating from the established starting and ending times of the school day.

DECEMBER 2019

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2	3 Home & School Meeting, 6:30 p.m., Fairley Room 30	4	5	6	7 SAT Exam
NYSSMA All-State						
8 NYSSMA All-State	9	10 Senior High Band & Chorus Winter Concert, 6:30 p.m., HS Auditorium *Snow Date is 12/19	11 BOE Meeting, 6 p.m., HS Boardroom Home & School Secret Santa @ Fairley Holiday Craft Night, 5:30-7 p.m., Fairley *Snow Date is 12/19	12 7-8th Grade Winter Concert, 6:30 p.m., HS Auditorium *Snow Date is 12/18 Home & School Secret Santa @ Fairley *Snow Dates are 12/17 & 12/18	13	14 Vocal/Band Auditions (Central Square) ACT Exam
15	16	17 4-6th Grade Winter Concert, 6:30 p.m., HS Auditorium *Snow Date is 12/18	18	19 Christmas Bureau Delivery	20	21
22	23 No School	24 No School Building Closed	25 Christmas Day No School Building Closed	26 No School	27 No School	28
29	30 No School	31 No School Building Closed	<p><i>Notice of Absences & Attendance Contact Info.</i></p> <p>It is the responsibility of the parent/guardian to notify the school of all absences on the day they are to occur. He/she may do so by speaking with the principal's office, nurse or attendance office personnel. If there is no report made, the district shall attempt to contact the student's parent(s) or person in parental relation to learn the nature of the student's absence and notify the parent that the student has not arrived at school. This may involve calls to the parent's workplace.</p> <p>Call: Fairley (315-564-8110 Press 3); Kenney (315-564-8120 Press 3); High School (315-564-8130 Press 3)</p>			

Important reminder

Middle school and high school students are required to ride their scheduled morning run to school. They are not permitted to ride on the elementary run.

Parents Right to Know

In accordance with the federal Every Student Succeeds Act (ESSA), parents/guardians are entitled to information about the professional qualifications of their children's classroom teachers. This includes whether the teacher has state certification for the classes being taught; the teacher's bachelor's degree major and any other certifications or degrees by field or discipline; and whether the child is provided services by instructional aides or similar paraprofessionals and, if so, their qualifications. Parents/guardians requesting a teacher's composite score must do so in writing to the district superintendent.

Homeless Student Policy

If you are experiencing housing difficulties, please contact our homeless liaison, Joseph Musa, at 315-564-8100 (press 1).

Dignity for All Students Act

Signed into law September 13, 2010, and effective July 1, 2012, the New York State Dignity for All Students Act (Dignity Act or DASA) applies to all public schools. The Dignity Act addresses issues related to harassment and discrimination in schools, including incidents on school property and at public school functions. No student shall be subjected to harassment, discrimination or bullying by employees or students. Incidents of harassment or discrimination shall be reported to the district's DASA building representatives:

Fairley Elementary: Brittany Meier, School Psychologist
High School: Lauren Costello, School Counselor
Kenney Middle School: Sharon Laverty, School Counselor
District Coordinator: Joseph Musa, Director of Pupil Personnel Services

Parent Engagement

The Board of Education recognizes the rights of parents/ persons in parental relation to be fully informed of all information relevant to their children, including children who participate in programs and projects funded by Title I and encourages the participation of parents of students eligible for Title I services in all aspects of their child's education, including the development and implementation of district programs, as well as activities and procedures that are designed to carry out Every Student Succeeds Act (ESSA) parent involvement goals.

JANUARY 2020

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1 New Year's Day No School Building Closed	2 No School	3 No School	4
5	6	7 Home & School Meeting, 6:30 p.m., Fairley Room 30	8 BOE Meeting, 6 p.m., HS Boardroom	9	10	11
12	13	14	15	16	17 OCMEA All-County Band	18
	Fairley's Frozen Math Game Week					
19	20 Martin Luther King Jr. Day No School Building Closed	21	22	23	24 Regents Rating Day No School for HS Students End of 2nd Marking Period	25
		Regents				
26	27	28	29	30	31 Report Cards Mailed Home	

Annual Pesticide Notification

New York State Education Law Section 409-H, effective July 1, 2001, requires all public and nonpublic elementary and secondary schools to provide written notification to all persons in parental relation, faculty, and staff regarding the potential use of pesticides periodically throughout the school year. The Hannibal Central School District is required to maintain a list of persons in parental relation, faculty and staff who wish to receive 48-hour prior written notification of certain pesticide applications. The following pesticide applications are not subject to prior notification requirements:

- A school remains unoccupied for a continuous 72-hours following an application;
- Anti-microbial products;
- Nonvolatile rodenticides in tamper resistant bait stations in areas inaccessible to children;
- Nonvolatile insecticidal baits in tamper resistant bait stations in areas inaccessible to children;
- Silica gel and other nonvolatile ready-to-use pastes, foams, or gels in areas inaccessible to children;
- Boric acid and disodium octaborate tetrahydrate;
- The application of EPA designated biopesticides;
- The application of EPA designated exempt materials under 40CFR152.25;
- The use of aerosol products with a directed spray in containers of 18 fluid ounces or less when used to protect individuals from an imminent threat from stinging and biting insects including venomous spiders, bees, wasps, and hornets.

In the event of an emergency application necessary to protect against an imminent threat to human health, a good faith effort will be made to supply written notification to those on the 48-hour prior notification list. To receive 48-hour prior notification of pesticide applications that are scheduled to occur in your school, please contact the HCSO Director of Facilities at 315-564-8100 (Press 4).

FEBRUARY 2020

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
						1
2	3	4 Home & School Meeting, 6:30 p.m., Fairley Room 30	5	6	7 Staff Development Day No School	8
9	10	11	12 Budget Meeting, 5:30 p.m., HS Boardroom BOE Meeting, 6 p.m., HS Boardroom	13	14	15
16	17 Presidents' Day No School Building Closed	18 No School	19 No School	20 No School	21 No School	22
23	24	25	26	27	28	29

Camera Surveillance on School Property

For the safety of our students, staff and visitors, the district utilizes camera surveillance equipment for security purposes. Surveillance cameras will generally be used only in public areas where there is no “reasonable expectation of privacy.” Public areas may include school buses, building entrances, hallways, parking lots, athletic fields, HS auditorium and where students, employees, and parents come and go.

Idling School Buses on School Grounds

New York Codes, Rules and Regulations require that the engine of a bus or truck powered by diesel fuel shall not idle for more than five consecutive minutes when the bus or truck is not in motion except when forced to maintain motionless due to traffic conditions over which the operator thereof has no control or when state regulations require the maintenance of a specific temperature for passenger comfort.

Fire Inspection Report Policy

Notice is hereby given that the annual inspection for 2018-2019 of structures within the Hannibal Central School District for fire hazards which might endanger the lives of students, teachers, and employees therein has been completed. The report is available for review by all interested persons at the district office.

Asbestos Management Plan

In accordance with the Asbestos Hazard Emergency Response Act (AHERA) of 1987, Hannibal Central School District’s facilities have been inspected and response actions are planned to ensure a continued safe environment for our students and employees. The district conducts re-inspections every three years. The Center for Instruction, Technology & Innovation safety and risk management department was contracted to complete the 2019 triennial inspection of all facilities and update the asbestos management plan, which is available for your review in the district office during office hours from 9 a.m. to 3 p.m. For more information, please contact 315-564-8100 (Press 4).

Celebrating

MUSIC IN OUR SCHOOLS MONTH

MARCH 2020

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2	3 Home & School Meeting, 6:30 p.m., Fairley Room 30 Read Across America Dr. Seuss Celebration, 5:30-7 p.m.	4 Fairley Spring Portraits/ Class Groups	5	6	7
				Purple Gallery Musical		
8 Daylight Saving Time Begins	9 HS/MS Bus Safety Drill	10 Fairley Bus Safety Drill	11 Budget Meeting, 5:30 p.m., HS Boardroom BOE Meeting, 6 p.m., HS Boardroom Rain Date Bus Safety Drill	12 Parent Conferences Early Dismissal: DMK @ 11:30 a.m. Fairley @ 12:30 p.m.	13 Parent Conferences Early Dismissal: DMK @ 11:30 a.m. Fairley @ 12:30 p.m.	14 SAT Exam
15	16 Staff Development Day No School JV/V Spring Sports Begin	17	18 District-wide Music in Our Schools Month Concert, 6:30 p.m., HS Auditorium *Snow Date is 3/19	19	20	21
22	23 Modified Spring Sports Begin	24	25	26	27	28
		Grades 3-8 ELA Testing			Sr. Band/Chorus Trip	
29	30	31				
— Sr. Band/Chorus Trip —	Grades 3-8 ELA Testing					

Graduation Requirements

Your counselor will monitor your academic progress and will advise you as to what requirements you will need to earn your diploma. It is important that you also take responsibility for keeping track of your course work and Regents exams throughout your high school career.

- Local diplomas remain available for students with disabilities.
- An integrated course in math/science/technology may be used to satisfy the requirement for a 3rd credit in math OR science. These courses are Production Systems and World of Technology.
- Students must meet both academic AND attendance requirements to attend CiTi.
- Per board policy, all students must carry a minimum yearly academic course load of 5 ½ credits.

Regents Diploma Requirements

REQUIRED COURSES

ENGLISH.....	4 credits
SOCIAL STUDIES.....	4 credits
MATH.....	3 credits
SCIENCE (2 must be lab based).....	3 credits
FOREIGN LANGUAGE.....	1 credit
ART/MUSIC.....	1 credit
HEALTH.....	½ credit
PE.....	2 credits
ELECTIVES.....	3 ½ credits
TOTAL.....	22 credits

REQUIRED REGENTS EXAMS

COMPREHENSIVE ENGLISH
 GLOBAL HISTORY & GEOGRAPHY
 US HISTORY & GOVERNMENT
 INTEGRATED ALGEBRA
 ONE REGENTS SCIENCE EXAM
 *A passing score of 65 is required

Please note: The new state regulations include a "4+1" option that permits a student to meet graduation assessment requirements. See your counselor for details.

Regents Diploma With Advanced Designation

REQUIRED COURSES

ENGLISH.....	4 credits
SOCIAL STUDIES.....	4 credits
MATH.....	3 credits
SCIENCE.....	3 credits
FOREIGN LANGUAGE.....	3 credits
*A 5 unit sequence in art, music or CTE may replace the 3 unit foreign language requirement	
ART/MUSIC.....	1 credit
HEALTH.....	½ credit
PE.....	2 credits
ELECTIVES.....	1 ½ credits
TOTAL.....	22 credits

REQUIRED REGENTS EXAMS

COMPREHENSIVE ENGLISH
 GLOBAL HISTORY & GEOGRAPHY
 US HISTORY & GOVERNMENT
 LIVING ENVIRONMENT
 ONE ADDITIONAL SCIENCE REGENTS EXAM
 INTEGRATED ALGEBRA
 GEOMETRY
 ALGEBRA 2/TRIGONOMETRY
 FOREIGN LANGUAGE (Local exam for current Spanish III students must be passed for the Advanced Diploma)

APRIL 2020

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1 Pre-K and Kindergarten Registration Packets Mailed Home	2 Healthy Family Night, 5-7 p.m., Fairley	3 End of 3rd Marking Period	4 ACT Exam
5	6 No School	7 No School	8 No School	9 No School	10 No School Building Closed (Snow Day Make Up Day #3)	11
12 Easter	13 No School Building Closed (Snow Day Make Up Day #2)	14 Home & School Meeting, 6:30 p.m., Fairley Room 30	15 BOE Meeting, 6 p.m., HS Boardroom	16	17 Report Cards Mailed Home ————— OCMEA All-County Choral Festival —————	18
19	20	21	22	23	24 ————— Purple Gallery Dinner Theatre —————	25
	————— Grades 3-8 Math Testing —————					
26	27 Grades 3-8 Math Testing	28	29	30		

Accidents or Injuries at School

The Hannibal Central School District maintains a student accident insurance policy that provides insurance for medical and surgical loss arising from accidental bodily injury that occurs:

1. While attending school during school hours
2. While being transported directly to and from school for regular school classes
3. While attending school-sponsored and school-supervised activities

The policy is designed to pay benefits in excess of those provided by your personal health insurance policy or any other coverage you may have for the child. The maximum benefits are limited to the “usual and reasonable” expense for such accident or injury as determined by our insurance carrier.

If your child is injured at school you must:

1. File the insurance form with the school nurse
2. Submit the claim to your personal health or accident insurer for initial consideration
3. If a balance remains after the claim is processed by your insurance company, you should submit a claim to the school insurance company for consideration of the remainder

There are some limitations on the school insurance policy. To be certain you maintain coverage, contact the school nurse within five days of the accident or injury to begin the necessary paperwork to protect your claim.

Health Concerns

With students in close proximity to one another in school, there is a concern about the spread of illness. We ask that you speak to your children about good hygiene habits. Please encourage them to wash hands often with soap and warm water; avoid being in close contact with people who are ill; keep hands away from face and avoid touching your nose, mouth and eyes; do not share personal items, such as drink bottles.

When your child is ill, he/she should be kept home. Below are some symptoms that would warrant keeping your child at home:

- A temperature above 100.0 in the morning or night before. Please keep him/her home for 24 hours after the temperature is back to normal.
- Vomiting or diarrhea. Please keep him/her home for 24 hours after vomiting or diarrhea stops.
- Sore throat and/or chills.
- Strep throat. He/she must be on antibiotic for at least 24 hours before returning to school.
- Red, runny, itchy eyes.
- Earache or drainage from the ear.
- Very runny nose or continuous cough.
- Skin rash. Unless your child has seen the doctor and brings a doctor's note.

MAY

2020

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
					1	2 SAT Exam
3	4	5 Home & School Meeting, 6:30 p.m., Fairley Room 30	6	7 Oswego County Olympiad Invitational, Phoenix CSD *Rain Date is 5/14	8	9
10	11	12	13 Budget Hearing, 5:30 p.m., HS Boardroom BOE Meeting, 6 p.m., HS Boardroom	14	15	16 Jr. Prom @ The Oasis
17	18	19 Budget Vote Day District Art Show @ HS 5th/6th Grade Chorus & Band Concert, 6:30 p.m., HS Auditorium	20	21	22 No School (Snow Day Make Up Day #1)	23
Science Performance Test (Grades 4 & 8)						
24	25 Memorial Day No School Building Closed	26	27 Read S'more at Fairley, 5:30-7 p.m.	28 DMK on Display, 5:30-6:30 p.m., DMK	29	30
31	Science Performance Test (Grades 4 & 8)					

Head Lice

Parents can help control the spread of head lice by:

- Cautioning your children about sharing personal items such as hats, combs, barrettes, brushes, etc.
- Checking your children for signs of head lice such as itching, scalp sores, lice or nits. If you find any signs, visit your family doctor before school opens.
- Properly treating any confirmed case of head lice and taking all appropriate precautions to prevent the spread of head lice among family members if one person is found to have head lice.

Call the school nurse if you are uncertain of how to treat the lice and/or keep it from spreading. If you suspect your child has head lice, please have the child checked by the school nurse or your family doctor.

Body Mass Index Reporting Policy

New York State requires schools to track each student's Body Mass Index (BMI) and weight status category as part of school health examinations. Every year the NYS Department of Health will survey some schools for the number of pupils in each of six possible weight status categories. If Hannibal Central School District is surveyed by the state, the district will share summary group data only, not individual names or information. Parents who wish to exclude their child's data from such group calculations must contact the child's school building nurse.

Medication in School

In the event a student needs to take medication while in school, we require that you adhere to the following:

- A written statement from your physician indicating the name of the medicine, dosage, frequency and any other pertinent information regarding its administration must be on file.
- A written statement from a parent giving permission to have the medicine administered in school must be on file.
- The medicine must be brought to school in the original container by a parent or adult.

If a student has a medical ailment, a written doctor's excuse must be obtained to be excused from physical education class, this should be given to the school nurse. Students must also have written permission to return to P.E. class.

We require physical examinations that must include a BMI for all students in grades K, 2, 4, 7, and 10. Parents may choose to have this physical exam completed by their family physician or by the school physician. New York State requires a dental certificate for the same grade levels. The dental certificate needs to be completed by your family dentist.

JUNE 2020

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1 First Grade Grandparents' Day Science Written Exam (Grades 4 & 8)	2 Second Grade Grandparents' Day Home & School Meeting, 6:30 p.m., Fairley Room 30	3 Kindergarten Grandparents' Day Senior High Band Concert, 6:30 p.m., HS Auditorium	4 Third Grade Grandparents' Day	5 Fourth Grade Grandparents' Day 8th Grade Memories Dance, 6-8 p.m.	6 SAT Exam
7	8 HS Awards Assembly, 6:30 p.m., HS Auditorium	9 Senior High Chorus Concert, 6:30 p.m., HS Auditorium	10 BOE Meeting, 6 p.m., HS Boardroom	11 7th/8th Grade Band & Chorus Concert, 6:30 p.m., HS Auditorium	12	13 ACT Exam
14	15 Emergency Drill: Dismiss 5 Minutes Early	16 Sports Banquet, 5:45 p.m., HS Cafeteria/Auditorium Last Day for 5 p.m. Late Run	17	18 DMK Awards Night, 6 p.m., HS Auditorium	19 End of 4th Marking Period UPK and K Screening	20
	Regents					
21	22	23	24	25	26 Last Day of School Report Cards Mailed Home Regents Rating Day Graduation, 7 p.m., HS Auditorium	27
	Regents					
28	29	30				

JULY 2020

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

○ Independence Day △ BoE Mtg. 6 p.m., Boardroom □ ACT Exam

SAT & ACT TEST DATES

When registering for SAT or ACT, only complete the required information. The registration process requires you to choose a test date and location. Payment is required at the time of registration. You will also need to upload a headshot photo to register for either exam. For more information about the registration process, requirements, test accommodations and study guides, visit www.collegeboard.org (SAT) or www.act.org (ACT). Our high school guidance department can provide additional information and answer any questions you may have regarding the process.

Exam	Test Date	Registration Deadline
SAT	August 24, 2019	July 26, 2019
ACT	September 14, 2019	August 16, 2019
SAT	October 5, 2019	September 6, 2019
ACT	October 26, 2019	September 20, 2019
SAT	November 2, 2019	October 3, 2019
SAT	December 7, 2019	November 8, 2019
ACT	December 14, 2019	November 8, 2019
ACT	February 8, 2020	January 10, 2020
SAT	March 14, 2020	February 14, 2020
ACT	April 4, 2020	February 8, 2020
SAT	May 2, 2020	April 3, 2020

Health Information Privacy

Under the Health Insurance Portability and Accountability Act (HIPAA), some districts or schools may be a "covered entity." If a district or school (or person within that school, i.e. the school nurse) is included in the "covered entity" category, then the district must provide notice of its privacy practices with regard to protected health information.

Immunizations

NYS law requires adequate levels of immunizations against poliomyelitis, diphtheria, measles, mumps, rubella, hepatitis B and Haemophilus influenzae type B for all children entering NYS schools. Children born after 1/1/98 must have the varicella (chicken pox) immunization. Children who are not immunized against these diseases will not be allowed to attend school. Immunization clinics are held at the Oswego County Health Department offices (70 Bunner St., Oswego) every Tuesday, 12:30-3:30 p.m. Call 315-349-3547 for more information. There will be a district sponsored immunization clinic help on August 12th, 2019 from 9:00am to 12:00pm. The clinic will be by appointment only, please call 315-564-8100 ext 1 for more information or to make an appointment.

Vaccines	Pre-k	Kindergarten and Grades 1-4	Grade 5	Grades 6-10	Grades 11 and 12
Diphtheria and Tetanus toxoid-containing vaccine and Pertussis (DTaP/DTP/Tdap/Td)	4 doses	5 doses or 4 doses if the 4th dose was received at 4 years or older or 3 doses if 7 years or older and the series was started at 1 year or older		3 doses	
Tetanus and Diphtheria toxoid-containing vaccine and Pertussis booster (Tdap)	Not applicable			1 dose	
Polio (IPV/OPV)	3 doses	4 doses or 3 doses if the 3rd dose was received at 4 years or older	3 doses	4 doses or 3 doses if the 3rd dose was received at 4 years or older	3 doses
Measles, Mumps and Rubella (MMR)	1 dose	2 doses			
Hepatitis B	3 doses	3 doses or 2 doses of adult hepatitis B vaccine (Recombivax) for children who received the doses at least 4 months apart between the ages of 11 through 15 years			
Varicella (Chickenpox)	1 dose	2 doses	1 dose	2 doses	1 dose
Meningococcal conjugate (MenACWY)	Not applicable			Grades 7-9: 1 dose	Grade 12: 2 doses or 1 dose if the dose was received at 16 years or older
Haemophilus influenzae type b conjugate (Hib)	1 to 4 doses	Not applicable			
Pneumococcal Conjugate (PCV)	1 to 4 doses	Not applicable			

Source: NYS Department of Health/Bureau of Immunization health.ny.gov/immunization

ADDITIONAL DISTRICT INFORMATION

Excuses and Student Release

1. On the day a student returns to school from an absence, he/she must present to the homeroom teacher a written excuse from his/her parent/guardian. The excuse should indicate the dates of absence and the reason for the absence.
2. If a student wishes to be excused early, a written note must be submitted from the parent/guardian requesting early release and stating the reason for the request. Details such as doctor's name, agency, etc. must be included so appointments can be verified.
3. In emergency situations, a parent/guardian may sign a student out in the appropriate office. If someone other than the person in parental relationship is to sign out the student, written parental permission is required.
4. Any parent/guardian or designee who picks a student up from school is asked to stay in the designated pick-up area and ALWAYS be prepared to show picture ID.
5. Phone requests to release students are not to be honored.

Progressive Discipline

Any student who is riding the bus to the home of another student must bring a note from their parent or guardian stating the bus number they will be riding and the name of the student whose home they are going to. The note must be delivered to the office no later than 11 a.m.

Progressive Discipline

Listed below are the Levels of Consequences for inappropriate behavior on School Buses:

Level 1: Verbal warning(s) from Driver.

Level 2: Written warning from Driver

- a. Student is called to the office for a meeting
- b. Copy of written warning is sent home

Level 3: Second written warning from Driver

- a. Student is called to the office for a meeting
- b. One to Five (1-5) day bus suspension
- c. Principal notifies parent prior to suspension

Extenuating circumstances and the severity of the misbehavior could result in an Administrative meeting, Superintendent's Hearing and or complete loss of bus riding privileges. The Safety Guidelines and Consequences are given verbally to the students by their bus driver within the first three days of the school year.

Change Requests Must be Done in Writing

A parent's written request is required for any changes from one bus to another or for a change in pick-up or drop-off point. The request from the parent must be presented to the school office before eleven o'clock (11 a.m.) on the day it is to be used. On early dismissals, any requests must be presented to the school office before 9 a.m. on the date it is to be used. Impromptu or any requests submitted after these times will not be honored.

Positive identification of a person calling the school cannot be made easily. The Board of Education regulations are designed to protect your child from changes in transportation that are not authorized by you. All requests for changes in transportation must be made in writing. Telephone calls or emails from parents or others requesting changes in bus transportation will not be honored. Please share this information with other family members and support our efforts to ensure the safety and well-being of your children.

A bus note should be clearly defined. Please use the note at the right for reference:

Today's Date

Dear (Teacher's Name),

My child (First and Last Name of child), will be taking bus #__ to (Name and Address are both needed) on (Date). Should you have any questions, I can be reached at (Current phone number).

From,

Parent/Guardian
Signature

Bus Safety Guidelines

We possess a good safety record and we need to remain fully focused on accident prevention. The team of drivers, parents and students are asked to help with school bus safety. HCSD is committed to providing a safe and comfortable ride for all of our children. Please pay attention to the general safety guidelines:

- The driver is in charge. All instructions of a bus driver are to be followed.
- As the bus approaches for pickup, students are to stand at least 15 feet off the road and not push in line or approach the bus until the bus has come to a complete stop and the driver has opened the door.
- Students should safely board the bus and can be assigned seats by the bus driver.
- Students may not change seats or move in aisles while the bus is in motion unless they are directed to do so by the driver.
- Talking can take place at a reasonable noise level. Loud shouts and whistles will not be tolerated.
- Arms and legs are not to be extended from a bus window or door.
- Horseplay and general rough-housing will not be tolerated.
- Paper or any other objects are not to be thrown.
- The same rules applying to smoking and drugs in the school are in effect on the bus as well.
- Due to allergies and student safety, there is no eating or drinking on the bus.
- Any actions that distract or otherwise prevent the driver from concentrating on the driving of a bus are forbidden.
- Students who must cross the road after bus dismissal must walk within eyesight of the bus driver and wait for the driver's direction before crossing.
- Students are not allowed to disembark at other than their authorized stop on regular routes, unless the school has been given a note, written and signed by a parent or guardian, authorizing such a change. The note is to be submitted to a person in the main office no later than noon on the same day of the requested change. A pass will be written by a secretary in the main office granting the proper bus arrangement. The request could be denied or checked into by a building principal or other administrator if it seems to be allowing the child to do something which is questionable or unsafe. No calls to the school office will be acceptable as a basis of authorizing busing changes.
- Objects transported on a bus can be very dangerous. No glass, sharp objects, pets, firearms, bats/sport sticks, squirt guns, bottles, or chemicals are to be allowed on the bus. No skateboards. Electronic devices may be used at the discretion of the bus driver. Cameras and video recording devices of any type may not be used on the bus. Musical instruments can be carried as long as they can be secured.
- Due to allergies and student safety, cologne, perfume, deodorant or any aerosol of any kind shall not be sprayed on the bus.
- Small instruments, books, and gym bags can be carried on the student's lap.

Riding a bus is a privilege, not a right.

JV/V Volleyball

Date	Opponent	Location	Time
8/28/19	Mexico	Mexico	11:00/12:30
9/3/19	Skaneateles	Skaneateles	4:00/5:30
9/5/19	Bishop Grimes	B. Grimes	4:30/6:00
9/10/19	APW	APW HS	4:00/5:30
9/12/19	Jordan-Elbridge	JE HS	4:30/6:00
9/13/19	Phoenix	Hannibal	4:00/5:30
9/16/19	North Rose Wolcott	NRW	4:30/6:00
9/17/19	Cazenovia	Cazenovia HS	4:30/6:00
9/19/19	Hamilton	Hannibal	4:30/6:00
9/23/19	Living Word Academy	Hannibal	4:30/6:00
9/24/19	SAS	Hannibal	4:30/6:00
9/27/19	Skaneateles	Hannibal	4:30/6:00
9/30/19	Phoenix	Phoenix MS	4:30/6:00
10/1/19	North Rose Wolcott	Hannibal	4:30/6:00
10/3/19	APW	Hannibal	4:30/6:00
10/7/19	Living Word Academy	Hannibal	4:30/6:00
10/8/19	Jordan-Elbridge	Hannibal	4:30/6:00
10/10/19	Cazenovia	Hannibal	4:30/6:00
10/15/19	Bishop Ludden	B. Ludden	4:30/6:00
10/17/19	Lafayette	Hannibal	4:30/6:00

Modified Football

Date	Opponent	Location	Time
9/21/19	APW/Jordan-Elbridge	JE	10:00am
9/26/19	Port Byron	Hannibal	4:00
10/2/19	APW	APW	4:00
10/9/19	Jordan-Elbridge	JE	4:00
10/16/19	Southern Hills	Hannibal	4:30
10/23/19	Cato	Hannibal	4:00
10/30/19	Port Byron	Port Byron	4:00

Varsity Football

Date	Opponent	Location	Time
8/31/19	Mexico/Cato/Phoenix	Mexico	10:00am
9/6/19	Southern Hills	Fulton HS	6:30PM
9/14/19	Moravia	Moravia	1:30
9/20/19	Jordan-Elbridge	JE	7:00PM
9/28/19	Skaneateles	Hannibal	12:00
10/5/19	Port Byron	Hannibal	12:00
10/12/19	Cato-Meridian	Hannibal	12:00
10/18/19	General Brown	General Brown	7:00PM
10/26/19	Playoffs/Crossover	TBA	

Go Warriors!

The 2019-2020 athletic calendar is subject to change due to weather and other unforeseeable circumstances. Please check the district website for updated schedules and information. Good luck to all our student-athletes!

Modified Soccer

Date	Opponent	Location	Time
9/17/19	Jordan-Elbridge	JE MS	4:30
9/19/19	Pulaski	Pulaski	4:30
9/23/19	Phoenix	Phoenix MS	4:30
9/26/19	Cato	Hannibal	4:00
9/30/19	APW	Hannibal	4:00
10/1/19	Solvay	Hannibal	4:30
10/8/19	APW	APW Elem.	4:00
10/9/19	Jordan-Elbridge	Hannibal	4:00
10/16/19	Pulaski	Hannibal	4:30
10/17/19	Phoenix	Hannibal	4:00
10/21/19	Solvay	Solvay MS	4:30

JV/V Soccer

Date	Opponent	Location	Time
8/28/19 (V)	Sodus Tournament	Sodus	7:00pm
8/29/19 (V)	Sodus Tournament	Sodus	5:00pm
8/30/19 (V)	Sodus Tournament	Sodus	5:00pm
9/5/19	Chittenango	Chittenango	5:15/7:15
9/9/19 (JV)	Fabius-Pompey	FP HS	4:30
9/10/19 (V)	Solvay	Solvay	5:00
9/13/19 (JV)	Tully	Tully	4:30
9/19/19 (V)	Jordan-Elbridge	JE	5:30
9/20/19 (JV)	ITC	ITC	4:30
9/23/19	Phoenix	Hannibal	4:30
9/24/19	Skaneateles	Skaneateles	4:30/6:30
9/26/19	Homer	Homer	5:00/7:00
9/30/19	Westhill	Westhill	4:30/6:30
10/1/19	CBA	CBA	5:00/7:00
10/3/19	Red Creek	Hannibal	4:30
10/8/19	Marcellus	Marcellus	5:00/7:00
10/9/19 (JV)	Onondaga Central	OCS	4:30
10/10/19 (V)	APW	APW	4:30
10/11/19	North Rose-Wolcott	Hannibal	4:30
10/15/19	Mexico	Mexico	4:30/6:30
10/18/19 (V)	Cazenovia	Hannibal	4:30
10/18/19 (JV)	Faith Heritage	Hannibal	4:30

Varsity/Modified Cross-Country

Date	Opponent	Location	Time
9/18/19	Skaneateles/APW	Hannibal	4:30
9/25/19	Solvay/Marcellus	Hannibal	4:30
10/2/19	Cazenovia	Caz (Fenner Rd)	4:30
10/9/19	Jordan-Elbridge	JE	4:30
10/16/19	Solvay	Long Branch	4:30
10/23/19	OHSL League Meet	Long Branch	4:00

JV/V Boys' Basketball

Date	Opponent	Location	Time
12/2/19	CBA	Hannibal	4:30/6:00
12/3/19	Mexico	Mexico	5:00/6:30
12/9/19	North Rose-Wolcott	Hannibal	4:30/6:00
12/10/19	Chittenango	Chittenango	5:30/6:00
12/17/19	Homer	Homer	5:00/6:30
12/19/19	Phoenix	Hannibal	4:30/6:00
1/3/19	Fulton Tournament vs. JE	Fulton	TBA
1/4/19	Fulton Tournament	Fulton	TBA
1/6/20	Pulaski	Hannibal	4:30/6:00
1/8/20	Westhill	Westhill	5:00/6:30
1/13/20	ITC	Hannibal	4:30/6:00
1/15/20	Solvay	Solvay	5:00/6:30
1/23/20	Marcellus	Marcellus	5:30/7:00
1/27/20	APW	Hannibal	4:30/6:00
1/29/20	Port Byron	Hannibal	4:30/6:00
2/4/20	Skaneateles	Skaneateles	5:00/6:30
2/6/20	Cazenovia	Hannibal	5:00/6:30

JV/V Wrestling

Date	Opponent	Location	Time
12/4/19	Cato-Meridian	Hannibal	6:00
12/10/19	Onondaga Central	OCS	6:00
12/12/19	Pulaski/APW	Hannibal	6:00
12/19/19	Port Byron	Port Byron	6:00
1/8/20	Otselic Valley	Hannibal	6:00
1/15/20	Jordan-Elbridge	JE MS	6:00

JV/V Girls' Basketball

Date	Opponent	Location	Time
12/3/19	Mexico	Hannibal	4:30/6:00
12/5/19	CBA	CBA	6:00/7:30
12/10/19	Chittenango	Hannibal	4:30/6:00
12/12/19	Bishop Ludden	B. Ludden	6:00/7:30
12/16/19	North Rose-Wolcott	Hannibal	4:30/6:00
12/17/19	Homer	Hannibal	5:00/6:30
12/19/19	Phoenix	Phoenix	5:00/6:30
12/28/19	Hoops for Hospital	Onondaga	TBA
12/29/19	Hoops for Hospital	OCC	4:30/6:00
1/3/19	Red Creek	Red Creek	1:00/2:30
1/8/20	Westhill	Hannibal	4:30/6:00
1/13/20	ITC	ITC	5:00/6:30
1/15/20	Solvay	Hannibal	4:30/6:00
1/23/20	Marcellus	Hannibal	4:30/6:00
1/27/20	APW	APW	4:30/6:00
2/4/20	Skaneateles	Skaneateles	4:30/6:00
2/6/20	Cazenovia	Cazenovia	4:30/6:00
2/11/20	Jordan-Elbridge	JE	5:00/6:00

Varsity Track & Field

Date	Opponent	Location	Time
4/15/20	Jordan-Elbridge	JE	4:30
4/22/20	Phoenix (NL)	Phoenix	4:30
4/29/20	Cazenovia	Hannibal	4:30
5/6/20	Skaneateles	Skaneateles	4:30
5/13/20	APW	Hannibal	4:30
5/18/20	League Meet	Marcellus	4:30

Varsity Baseball

Date	Opponent	Location	Time
4/2/20	Westhill	Westhill	4:30
4/14/20	Phoenix	Hannibal	4:00
4/16/20	Bishop Grimes	B. Grimes	5:00
4/18/20	APW	Hannibal	12:00
4/20/20	BVM	Hannibal	4:30
4/21/20	CBA	Hannibal	4:30
4/23/20	Marcellus	Marcellus	4:30
4/25/20	Cazenovia	Hannibal	12:00
4/28/20	Chittenango	Chittenango	4:30
4/30/20	Mexico	Hannibal	4:30
5/4/20	BVM	BVM	4:30
5/5/20	APW	APW Elem.	4:30
5/8/20	Jordan-Elbridge	JE MS	4:30
5/11/20	Solvay	Hannibal	4:30
5/14/20	Homer	Homer HS	4:30
5/18/20	Skaneateles	Hannibal	4:30

Varsity Softball

Date	Opponent	Location	Time
4/2/20	Westhill	Westhill	4:30
4/14/20	Phoenix	Hannibal	4:00
4/21/20	CBA	Hannibal	4:30
4/23/20	Marcellus	Marcellus	4:30
4/25/20	Cazenovia	Hannibal	12:00
4/28/20	Chittenango	Chittenango	4:30
4/30/20	Mexico	Hannibal	4:30
5/5/20	APW	APW Elem.	4:30
5/8/20	Jordan-Elbridge	JE Elem.	4:30
5/11/20	Solvay	Hannibal	4:30
5/14/20	Homer	Homer Jr. High	4:30
5/18/20	Skaneateles	Hannibal	4:30

**NON PROFIT
U.S. POSTAGE PAID
PERMIT NO. 3
HANNIBAL, NY 13074**

DISTRICT OFFICE

Main Number 315-564-8100
RegistrarPress 1
Special Education.....Press 2
Food Service..... 315-564-7932
Director of Facilities.....Press 4
Accounts PayablePress 5
TransportationPress 6
Treasurer.....Press 7
SuperintendentPress 8
Tax Collection.....Press 9

HIGH SCHOOL

Main Number 315-564-8130
Main Office.....Press 1
Nurse.....Press 2
Attendance Press 3
Guidance.....Press 4
Athletic DirectorPress 5

MIDDLE SCHOOL

Main Number 315-564-8120
Main OfficePress 1
Nurse.....Press 2
AttendancePress 3
GuidancePress 4

ELEMENTARY SCHOOL

Main Number 315-564-8110
Main OfficePress 1
Nurse.....Press 2
AttendancePress 3

TRANSPORTATION

Main Number 315-564-8140

**LOCAL POST OFFICE
BOXHOLDER OR
RURAL ROUTE PATRON**

Our students come first! We are dedicated to maximizing the potential of each individual student. Our educational programs and experiences are purposefully designed to position our students for success. With the support of parents, faculty, staff, administration, community members and the Board of Education, each student will become a confident, responsible and proud graduate of The Hannibal Central School District.

