

Jackson Center Local Schools Presents

The Tiger Information Center

VOLUME 18/19

APRIL

ISSUE V

204 S. Linden Street
PO Box 849
Jackson Center, OH 45334
937-596-6053
www.jackson-center.k12.oh.us

Administration

Mr. William Reichert
Superintendent

Mr. Jeff Reese
4 - 12 Principal

Mrs. Ginger Heuker
PreK - 3 Principal

Mr. Tony Meyer
Treasurer

Board of Education

Mr. Brad Wren
President

Mr. Dana Ware
Vice President

Mr. Matt Kohler
Member

Mrs. Kristen Davis
Member

Mrs. Kristine Mullenhour
Member

Challenges are what
help us grow the most!

Greetings from Jackson Center Schools!

The end of the school year is coming fast and our staff and students have been doing a great job of making every day count. As of Tuesday, April 2nd, state testing has been in full swing. Thank you for working with the teachers and helping your child feel prepared and confident as they show what they have learned and the progress they have made. No matter how you feel about the state tests, they are a reality and just one of the many challenges that our kids will face in their lives.

No one likes struggle, but allowing our kids to overcome struggle makes them stronger and more adaptable to their next challenge. It is very difficult to watch your child sweat their way through learning long division, grammar or prepare for a big chemistry test, but it's also one of the best gifts we can give our kids. Inevitably, they eventually "get it" and the feeling of accomplishment is much greater when they have struggled through it.

The state tests are a symbol of that struggle. While many students, parents and teachers question the logic of the content and/or how they are set up, the tests do provide us with important feedback about how we can improve as a district and teach us many great lessons as we prepare each child. More importantly, the feeling of gratification when the students know they did their best and conquered the test cannot be measured. Thank you again for the support of your children and our teachers as we move our way through the testing season and towards the end of the year.

Please remember the key dates below:

- May 5th** FCCLA Banquet - 1 PM
- May 6th** Concert 5-12 Grade Choir Performance - 7:30 PM
- May 9th** Sports Physicals Grades 6-11 - During school starting at 12:15 PM
- May 16th** PreK Graduation - 11:00 AM in the new gym
- May 17th** Last Day of School - 1:00 PM Early Dismissal
- May 19th** Graduation - 1:00 PM in the new gym

Please call 937-596-6053 or email b_reichert@jctigers.org if you have any questions.

Enjoy your Spring and Summer!

Academic Awards Programs for 6th – 12th Grade Students

The 6th – 8th grade Academic Awards Program will be held on Thursday, May 9th at 8:30 AM in the new auxiliary gym.

The 9th – 12th grade Academic Awards Program will be held also on Thursday, May 9th starting at 10:00 AM in the new auxiliary gym.

All parents are welcome to join us as we award our students for their hard work throughout this school year

A Technological Scavenger Hunt Helps Make Test Review Fun!

Reviewing for our State Tests can be quite grueling, but not if you have a QR Code Scavenger Hunt. The idea of a scavenger hunt came from Alexa Hartle when her letter was chosen by Mr. Reese. The 4th grade had been challenged to write a persuasive letter to Mr. Reese, and try to convince him to give us a Special Day.

Our 4th & 5th grade students used their Chromebooks to help them locate answers to questions their teachers pulled from State Test Reviews. Alexa Hartle's idea was a great success!

The Santa Shop elves are busy sale shopping, crafting, and planning for the 2019 Santa Shop. We need approximately 4000 items to stock the Santa Shop shelves, so we need your help. If you are a woodworker, crafter, sew, knit, or crochet, how about making extra items to donate to Santa Shop? If you are out shopping and find a great sale, how about buying extra items to donate to Santa Shop? As you're doing your Spring cleaning or out shopping yard sales and you come across clean, gently used items that would be appropriate for the Santa Shop sale, how about packing them up and sending them to Santa Shop? Some items you might look for include toys, books, activity books, puzzles, games, art kits, knick knacks, craft items, jewelry, hats, gloves, scarves, Christmas related items, any gifts for men, pet items, Ohio State or J.C. Tiger items, or anything that is a gift you or a family member would be happy to receive.

Santa Shop has received so many wonderful donations from so many of you in the past and we thank you and hope you will continue to support us. We're also looking for new Santa Shop contributors. We need as many elves as possible working on this project to keep it a success. We send special thanks to Shannon and the folks at Family Dollar for the recent donation of a HUGE bag of stuffed animals! Thank you, thank you!

Santa Shop is a wonderful opportunity for the students to do their Christmas shopping with reasonable prices and all proceeds go to the Principal's fund. That money is used to benefit the students throughout the year, so we ask you to join us in the search for the perfect gifts for the Santa Shop shelves. We'll be collecting donations now through early December. You can send or drop them off at school or call Susan Ware at 596-6914 to arrange for a pick up.

Thank you, Susan Ware

Oral Health Coloring Contest Winners

Recently Jackson Center Dental Associates spent time at the Jackson Center School educating students in Kindergarten through Grade 3 on proper oral health care. Students were given an oral health picture to color and to submit for posting on their Facebook page for voting.

The winners shown below proudly display their winnings.

Ivy Garrison - Kindergarten

Breelyn Gariety - 2nd Grade

Jackson Center Dental Associates is hosting a Free Oral Health Screening on Saturday, May 18, 2019 from 8:30 am - 12 pm for children 3-4 years old. Please call 937-596-5600 for an appointment at their office located at 707 E. Pike Street. Parent/Guardian must be present at time of screening.

Regional Spelling Bee

Congratulations to Wyatt Wentz, who did a fantastic job representing Jackson Center at the Regional Spelling Bee, held in Lima on Saturday, March 9th. He made it to the third round, spelling against 50 other schools in our region.

Way to go, Wyatt!

Student of the Month - Grades 4 thru 8

These students received lunch at Subway with Principal Reese in honor of their selection.

	February	March
4th	Hunter Selhorst	Elizabeth Back
5th	Braden McClellan	Avery McDougall
6th	Jonas Martin	Serenity Venrick
7th	Kathryn Prenger	Jadelyn Umbaugh
8th	Somer Sherman	Chris Klopfenstein

Triple Millionaire Jackson Center 5th Grade Student

Lawson Snapp hit the 3,000,000 word level in our 4th & 5th grade year long reading challenge. For each AR test passed, students earn the total word count for that book.

The average chapter book, such as Charlotte's Web, has 32,000 words. When asked how he finds time to read he said, "I set aside time for my homework, and then do my chores. After that, I can use my time to read." Lawson definitely makes reading a priority!

Our Word Count chart is located in the elementary wing, second floor, if you would like to see all of our motivated readers this year.

Elementary Grades K-3

Tiger of
the month

	February	March
Mrs. Emerson	Georgia Barga	Lillian Reffitt
Mrs. Yinger	Trevor Butler	Hudson Clinehens
Mrs. A. Barhorst	Sophie Evans	Brooklynn Roderigues
Mrs. Wiswell	Nick Prater	Dominic Overbey
Mrs. Heitkamp	Johonna McClintock	Madisyn Fisher
Mrs. S. Barhorst	Brooklyn Bensman	Hadley Jackson
Mrs. Borchers	Samantha Metzger	Brendan Serr
Mrs. Byrd	Jacob Jeffers	Landen True
Ms. Seger	Adam Butler	Melissa Smock
Music	Ayden Wiswell	Emily Thobe
K-1 PE	Cameron Davis	Jack Noah
2-3 PE	Mayleigh Lane	Brayden Nation
Keyboard	Lily Nelson	Archer Copeland
Art	Reagan Lotz	Alayna Gonzales

Merit Roll - 3rd quarter 2018-2019

12th Grade

Avery Allison - UVCC
Gwen Giesemann - UVCC
Deanna Lowry
Morgan Shaffer - UVCC
Emma Taylor
Olivia Welly
Devan Winemiller
Jarrett Yinger - UVCC

11th Grade

Austin Borchers
Christopher Elchert
Kylie Hartle
Elizabeth Hickey
Mason Platfoot - UVCC
Rachel Sailor
Lexi Schmiesing
Zachary Shaffer - UVCC
Calvin Winner - UVCC

10th Grade

Regan Davidson
Ariana Gross
Andrew Lampy
Kiley Lemly
Aidan Reichert

9th Grade

Shia Akers
Brianna Fitzgerald
Alex Glick
Miranda Gordon
Morgan Huber
Morgan Kipker
Gwendolyn Prenger
Gabrielle Woolley
Grace Woolley

8th Grade

Shelby Boss
Candon Calhoun
Madalynn Lundy
Kellen Reichert
Sarah Swiger

7th Grade

Riley Barhorst
Abby Burkett
Lucas Davidson
Vanessa Fitzgerald
Naomi Fleming
Paige Geuy
Grace Prenger
Jadelyn Umbaugh

6th Grade

Carson Davis
Jackson Davis
Katelyn Gayer
Avery Jackson
De Lichtenberg
Kyla Overmyer
Kathryn Prenger
Zoe Razzano
Kendall Reese
McKinley Reichert
Alee Wentz

5th Grade

Carter Klopfenstein
Preston Serr
Lawson Snapp
Zacory Wiswell
Tristan Woolley

4th Grade

Elizabeth Back
Kale Barhorst
Kyle Burch
Brook Ann Byrd
Bobby Copeland
Lilly Davis
Xander Gayer
Kaiden Geuy
Alexa Hartle
Laynee Shields
Joshua Younker

Honor Roll - 3rd quarter 2018-2019

12th Grade

Chelsea Brideweser
Aaron Dunn
TJ Esser
Jacob Francis
Caroline Frieders
Joseph Irwin
Riley Jackson
Raquel Kessler
Sean March
Luke Perry
Trent Platfoot
Chloe Reese
Allyson Russo - UVCC
Katelyn Sosby
Cheyenne Wagner
Zackary Wagner - UVCC
Zachary Welly
George Younker, IV

11th Grade

Clay Akers
Austin Allenbaugh
Megan Argabright
Bailey Boss
Faith Butler
Mason Clark
Lauren Fark
Cameron Ganger
Garrett Heitkamp
Sierra Moorman
Kacie Parson
Garrett Prenger
Jerron Reese - UVCC
Jordan Rizzo
Adriana Shamblin
Austin Smock - UVCC

10th Grade

Jasci Baum
Jesci Baum
Hope Booser
Elisha Burch
Steven Butts
Bryce Carter
Katie Chandler
Katie Clark
Jared Crouse
Mikayla Hensley
Aubrey Jackson
Kennedy Jackson
Grant Lowry
Elijah Martin
Serrinity Martinez
Ashley Mullenhour
Mallory Nuss
Jonathan Roller
Cameron Ross
Marion Shaffer
Trevor Sosby
Reese Tooke
Gwen Van Voorhis
Jacob Vetter
Deja Wells
Ryan West
Lennon Wise
Jada Yinger
Jady Yinger

9th Grade

Drew Allison
Alison Butler
Andrew (AJ) Butler
Jessica Ducat
Bryce Foster

9th Grade - cont'd

Kyle Francis
Madison Halker
Serenity Hamilton
MacKenzie Klopfenstein
Timmion Lichtenberg
Raymond Lowry
Ross Ludwig
Landon Martin
Kaleigh Montague
Delaney Mullen
Douglas Oen
Elena Platfoot
Ethan Pohlschneider
Carson Regula
Shayne Roller
Gage Sherman
Kiele Suttles
Elena Vargas
Ava Winner
Spencer Yinger
Bryce Yonker
Marissa Zwiebel

8th Grade

Ashley Akers
Ashley Basil
Jacob Borchers
Wyatt Burch
Zachary Burton
Regan Clark
Breana Drake
Grant Elchert
Alexander Enochs
Nolan Fark
Kloie Fleming
Mason Gross

8th Grade - cont'd

Dakota Keen
Alayna Kemmeter
Christopher Klopfenstein
Neveh Ledcke
Josey Liesner
Lakoda Massengale
Jace Mullenhour
Nathaniel Osborne
Camdyn Reese
Landon Reese
Bryson Roberts
Carleigh Ross
Somer Sherman
Haylee Shields
Camron Tuttle
Faith Weaver
Travis Winemiller
Evan York

7th Grade

Anthony Allenbaugh
Destyni Amerine
Caleb Byer
Noah Francis
Lucas Hartle
Trevor Huber
Maleah Kipker
Macy Klopfenstein
Alyssa Lemley
Brenna Lowe
Xavier Lowe
Carson Lundy
Jonas Martin
Olivia Massengale
Gavin McClintock
Fayth Neer

7th Grade - cont'd

Devan Oen
Ben O'Reilly
Jacob Scoggin
Carlee Swaney
Sahnna Webber
Zane Webber

6th Grade

Cole Butler
Faith Campbell
Courtney Copeland
Gavin Evans
Xander Gross
Sienna Hamilton
Cooper Hartle
Lucas Heitkamp
Maryn Ludwig
Daniel Martin
Taylor Maxson
Addison Montague
Reed Platfoot
Zoey Pohlschneider
Presley Reese
Brynn Shelton
Zendrique Wagner
Rayden Wells
Sean Wren
Zachary Zirkle

4th Grade

Haidyn Bensman
Aaron Byer
Anderson Fark
Anna Hagen
Carson Halker
Kendall Hilbun
Mackenzie Metz
Natalie Metzger
Elizabeth Oen
William Ricks
Landon Sanders
Hunter Selhorst
Hayden Stone
MaKaila Suttles
Peyton True
Tavan Wagner

Night At The Races

If your child or grandchild has ever participated in a sports activity, they have benefited from the work of the Jackson Center Tiger Boosters. The J.C. Tiger Boosters have contributed more than \$200,000 in the last 5 years to support Tiger athletics and facility improvements. The Night at the Races is one of our biggest fundraisers and we need your help to make it an even bigger success. This is a fun social event open to everyone. The cost is only \$20/ ticket and includes a catered meal before the race begins and complimentary drinks all night. This is an opportunity for adults to have a nice meal and a good time out interacting with fellow Tigers all while supporting a great cause.

** For more info or tickets, please talk to any J.C. Tiger Booster member or contact one of those listed to the right. If you are unable to purchase tickets in advance, just cut out the tickets attached above and bring with you to the Palazzo that evening.

JACKSON CENTER NIGHT AT THE RACES

Saturday, April 27 5:30pm

- Dinner served at 5:30pm
- Betting Windows open at 6:30pm
- Tickets: Presale - \$20.00 per Person, "The Palazzo" in Botkins, Ohio.
- Horse Races with Betting Window, Raffles, Auctions, & more!
- Tickets and "horses" for sale at Allenbaugh Insurance, or by contacting one of the following: Greg Woolley (538-1888), Jason Platfoot (726-3704), Matt Kohler (538-6710)

**Event Sponsored by Jackson Center Tiger Boosters*

Night At The Races sponsored by:
Jackson Center Tiger Boosters
Saturday, April 27th, 2019 at The Palazzo, Botkins
Doors open with dinner served at 6:30pm. Betting Starts at 6:30pm
Admission \$20 includes: Dinner, Snacks, Soda, & Adult Beverages (No one under 21 admitted)

Ticket

Night At The Races sponsored by:
Jackson Center Tiger Boosters
Saturday, April 27th, 2019 at The Palazzo, Botkins
Doors open with dinner served at 6:30pm. Betting Starts at 6:30pm
Admission \$20 includes: Dinner, Snacks, Soda, & Adult Beverages (No one under 21 admitted)

United States Department of Agriculture

School's Out

POWER UP
for
Summer Fun!

SUMMER MEALS for KIDS & TEENS

Being Served in Your Community

To find a location near you,
call 1-866-3-HUNGRY or go to
www.fns.usda.gov/summerfoodrocks

OPEN to All Children, 18 and younger

NO Enrollment, NO Cost!

Jackson Center Youth Sports Organization Fall Soccer Sign-ups

Thursday, April 25	6:00-7:00 PM	School Main Lobby
Tuesday, April 30	6:00-7:00 PM	School Main Lobby
Saturday, May 4	9:00-10:30 AM	Baseball Fields or Main Lobby

Who? Boys and girls between the ages of 4th to 8th Grade by July 31st

Cost? \$15 – Pre-K to Kindergarten \$20 – Grades 1 - 8

Questions? Lori Wiswell @ l_wiswell@jctigers.org
Amanda Barhorst @ a_barhorst@jctigers.org

**** Practices begin at the beginning of AUGUST****

2018-19 Winter Sport Awards

HS Boys Basketball

- ◆ Tiger Award - Joey Irwin
- ◆ Tiger Award - Sean March
- ◆ Most Improved - TJ Esser
- ◆ Most Rebounds - Aidan Reichert
- ◆ Most Valuable Player - Trent Platfoot

HS Girls Basketball

- ◆ Tiger Award - Katelynn Sosby
- ◆ Most Valuable Defensive Player - Kylie Hartle
- ◆ Team Work Award - Chloe Reese
- ◆ Most Valuable Offensive Player - Katelynn Sosby

Individual Accomplishments

- ◆ Trent Platfoot - 1st Team SCAL, District 9 All Star, 1st Team Southwest District D-IV, District 9 All Star Game Participant
- ◆ Aidan Reichert - 1st Team SCAL, District 9 All Star,
- ◆ Christopher Elchert - Honorable Mention SCAL
- ◆ Katelynn Sosby - Honorable Mention SCAL

Education Foundation Banquet

The 20th Annual Jackson Center Educational Foundation Banquet was held on Saturday, April 20, 2019 at the American Legion in Jackson Center. Social hour began at 5:30 PM, and dinner served at 6:00 PM. Some of the goals of the Education Foundation are to provide scholarships and financial assistance to deserving students so that they may pursue educational and/or career opportunities. Additionally, the Foundation recognizes graduates and community members of the Jackson Center Local School District for their outstanding lifetime achievements, specific contributions to the community, and accomplishments. This year Hall of Fame Awards were presented to Roger Detrick, Tom Regula and Judy Regula. Regina Hunsucker received the Teachers Touch Lives Award. Several Scholarships were presented to Jackson Center seniors. Please look for all scholarships awarded to our deserving 2019 Graduates in the June Newsletter.

FCCLA Members Serve as Pantry Partners

The Jackson Center FCCLA has been working cooperatively with the Fish Pond Food Pantry this school year. Twice a month members help unload deliveries to the pantry and help work the food pantry. In addition, for several consecutive months they have worked with their community to collect special themed items to be shared with patrons of the food pantry. The goal of the project was to provide ready-made meals for those in need while also bringing a little sunshine or happiness with special holiday or seasonal themed treats. The pantry serves 45-60 families a month.

The monthly items that were donated are as follows:

October - Jack- O- Lantern orange fruit cups and a macaroni and cheese freezer meal

November - Thanksgiving Turkey M&M Jars and a chicken te-trazzini freezer meal

December - Hot Cocoa Packets with marshmallows and candy canes

January - Winter gear consisting of 64 pairs of gloves, 17 hats, 8 scarves

February -

Valentine's themed box with candy, stuffed animals, and Valentine's cards along with a Spaghetti freezer meal

They plan to continue the "Pantry Partners" through April, and enjoy having the opportunity to support the families in their community as well as three other neighboring towns. They wish to thank everyone who has supported their project through donations and time.

Community Appreciation Week Recognizes Local Heroes

Members of the Jackson Center FCCLA chapter recently held a “Community Heroes” appreciation week. The week was held in conjunction with national FCCLA week from February 11-15. Each day of the week was dedicated to recognizing the various heroes who work daily to make life safer and better for others.

On Monday, the group recognized Jackson Center police department and Hiro with a basket of goodies. A display of thanks was posted each day of the week on the schools sign board. On Tuesday, the Jackson Center volunteer fire department was recognized for their dedication with surprise treats left at the firehouse for the firemen. On Wednesday, the chapter pulled everyone together for a community appreciation meal. The meal was prepared by the foods and culinary students and served by various members of the National Honor Society, Student Council, FFA, and FCCLA. Guests included all members of the Jackson Center staff, Jackson Center Police Department, Jackson Center Fire Department, Emergency Medical Team, Shelby County Sheriff's Department and the workers of the Village of Jackson Center. The meal consisted of spaghetti, garlic

yeast roll, green beans, cookie and drink. Just under 120 meals were served, including the delivery of 15 meals to area shut ins. On Thursday, the Anna Rescue Squad/EMT were recognized with a gift basket of treats. Finally, on Friday the workers of the Village of Jackson Center received their gift basket. In addition to food treats, students from the school colored pictures and wrote notes of thanks to be added to each basket.

The FCCLA wishes to thank everyone who made this week a success!

Crisis Care Clutches Service Project

Jackson Center FCCLA Chapter members Vanessa Fitzgerald, Jadelyn Umbaugh and Paige Geuy would like to thank their fellow chapter members, fellow classmates, teachers, Jackson Center School staff, local community and local businesses for your donations and support with their service project, Crisis Care Clutches.

With your support, they were able to make 25 Crisis Care Clutches and fill the Clutches with personal hygiene items. The items included were: hand sanitizer, toothbrush, toothpaste, dental floss, notebook and pen, playing cards, socks, tissues, soap and lotion. These bags were donated to the Crossroads Crisis Center to give to the domestic violence victims.

2019 Spring Plant Sale

The Greenhouse is Back! We will have annual flowers, hanging baskets and vegetables for sale from the JC FFA Greenhouse.

Greenhouse operating hours will be:

Monday: 8:00 am - 4:00pm
Tuesday: 8:00 am - 4:00pm
Wednesday: 8:00 am - 4:00pm
Thursday: 8:00 am - 6:00pm
Friday: 9:00 am - 4:00pm

Open Select Saturdays

April 27th 8:00 am - 12:00pm
May 11th 8:00 am - 12:00pm

Release and Hold Harmless Agreement

I hereby acknowledge my intent to enroll my child/ward in sports, games and other activities of the Laffalot Summer Camp, LCC ["Program"]. In consideration of the Program permitting my child/ward to participate in the Program, I hereby agree that I will defend, indemnify and hold harmless the Program, Facility housing the Program, and their respective owners, instructors, agents, employees and representatives [collectively "Releasees"] from any and all claims, causes of action, liabilities, damages, expenses, fees and costs (including reasonable attorneys' fees and costs) of any type whatsoever which may be presented or initiated to recover any monies or damages for any injuries (including death) or loss to any persons, or any damage to property sustained while my child/ward is engaged in activities that are held or sponsored by the Program that arise directly or indirectly from any conduct or activity by my child/ward while participating in the Program.

In addition, I hereby understand and agree that this Release and Hold Harmless Agreement extends to and applies to any injuries (including death), damages or losses which my child/ward may experience or sustain while engaged in any Program-related activities of any type whatsoever, and on behalf of my child/ward and myself and our heirs, assigns, executors, administrators, representatives and agents, I hereby release the Releasees from any and all claims, causes of action, damages, liabilities, expenses, fees and costs (including reasonable attorneys' fees and costs) of any type whatsoever for any and all losses, damages, obligations, injuries, indemnity, expense and compensation of every kind or nature, whether anticipated or unanticipated, resulting from, arising out of, connected directly or indirectly with or relating in any way to any negligence or alleged negligence of the Releasees; however, Releasees shall not be released from any willful or intentional misconduct.

The undersigned also understands that photographs and/or videos of the undersigned or family members participating in a Laffalot Summer Camp program may be taken for use in promoting Laffalot Summer Camp in future publications and promotions.

Parent/Guardian Signature: _____

Date: _____

Medical Information and Medical Release Form

Child's Name: _____

Physician: _____

Phone: _____

Dentist: _____

Phone: _____

Medical Insurance Co.: _____

Policy Number: _____

Please list Medical conditions you feel we should be aware of:

By executing this Medical Information and Medical Release Form, I also affirm that the medical/health history which I have provided for my child/ward is true and accurate, and that my child/ward set forth above has my permission to engage in all Program activities unless specifically noted by me in writing to the contrary on this enrollment form. If medically necessary, I hereby give permission to a physician selected by the Laffalot Summer Camp, LLC ["Laffalot"] staff to order necessary x-rays, tests and treatment for the health and benefit of my child/ward. In the event of a medical emergency, I understand that the Laffalot staff will be contacting emergency medical staff personnel for the treatment of my child/ward and possible transport to a local hospital. In the event I cannot be reached, I hereby give permission to the physician selected by the Laffalot staff to hospitalize, secure proper treatment for and to order any necessary injections and/or surgery for my child set forth above.

My child/ward may participate in all Program activities except _____

Parent/Guardian Signature: _____

Date: _____

Laffalot Summer Camp

Jackson Center Ele. School

Jackson Center Elementary School will be hosting a 2019 Laffalot Summer Camp the week of July 15-19

Mark your calendar for a week of fun!
Develop coordination and good sportsmanship, too!

Boys Only and Girls Only camps will run concurrently, if enrollment allows

.DIRECTED BY Sarah Starkey and Amber Armbruster

Like us on Facebook

Copyright, 2019, Laffalot Summer Camps, LLC, All Rights Reserved

Visit www.laffalotcamps.com for more information and online registration

**Jackson Center Ele.
Presents
Laffalot Summer Camp!**

Laffalot Summer Camp presents a unique opportunity for kids 6-12 years old to spend a high-energy, fun-filled day playing sports, games, and a variety of activities including:

- Pillo Pollo
- Scavenger Hunts
- Dodge Ball
- Flag Tag
- Volleyball
- Crazy Ball
- Floor Hockey
- Soccer
- Kickball

Campers are broken into small groups led by carefully selected, well-trained camp counselors who play a "big sister or big brother" leadership role, providing personal attention and direction to the campers. The directors, drawing on their extensive education and experience teaching and coaching kids, focus on basic instruction, participation, fair play and having fun. The camp activities are designed to:

- Develop teamwork
- Encourage friendly competition
- Promote good sportsmanship
- Build whole-body coordination
- Improve interpersonal skills

This is a chance you and your child don't want to miss! With over 25 years of experience and thousands of satisfied campers, the Laffalot Summer Camp will provide a fantastic, enjoyable experience your child will never forget!

Laffalot Summer Camp

Campers: 6-12 years old

Location: Jackson Center Elementary School

Dates: July 15-19

Time: 9:00a.m. – 2:00p.m.

Cost per camper: \$92, but use code FUNATJC and get \$15 off!

Boys and girls camps will run separately if enrollment allows.

**FINANCIAL ASSISTANCE NEEDED?
CONTACT THE SCHOOL OFFICE**

For more information –

Web: www.laffalotcamps.com

E-mail: Pnymberg@laffalotcamps.com

Phone: (513) 313-2076.

Register online at www.laffalotcamps.com, or complete this registration:

2019 Jackson Center Ele. School

July 15-19

\$15 promo discount applies to all mail-in registrations. Pay only \$77!

Parent's Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: (H) _____ (W) _____

(Cell) _____

E-mail Address: _____

Camper's Name: _____

Present Grade: _____ School: _____

Gender: _____

Were you a Laffalot Camper last year? _____

If so, where? _____

T-shirt Size: (YS) ___ (YM) ___ (YL) ___ (AS) ___ (AM) ___ (AL) ___

IMPORTANT — PLEASE SIGN RELEASE FORMS ON BACK!

Remember:

- 1) Registration deadline is five days prior to the first day of camp.
- 2) Make checks payable to Laffalot Summer Camp, LLC.
- 3) Send check with registration and release forms to: Laffalot Summer Camp, c/o Pat Nymberg, 3247 Brinton Trail, Cincinnati, Ohio 45241.
- 4) Please be sure to sign the release form on the back!

A LETTER OF CONFIRMATION WILL BE E-MAILED TO YOU UPON COMPLETION OF YOUR REGISTRATION.

A Word From Our Happy Campers

"My daughter looks forward to camp every year. What I value most is that the girls are treated with respect and have a good time." Janine Boeing, Western Hills

"My son absolutely loves your camp. The camp was extremely organized and the counselors were fabulous with the campers!" Belinda Ridener, Blue Ash

The Way Summers are Meant to be Played!!

2018 JACKSON CENTER FALL SOCCER

Registration – Pre K – 2nd Grade and Grades 7-8

Thurs., April 25 (6:00~7:00), Tues., April 30 (6:00~7:00), & Sat., May 4 (9:00 ~ 10:30)

Tues/Thurs in Main Lobby of JACKSON CENTER SCHOOL
Saturday at Baseball Concession Stand (weather permitting) OR Main Lobby
--PLEASE DO NOT SEND FORMS TO SCHOOL WITH YOUR CHILD--

Player Name: _____ Grade ____ (Fall 2019) Date of Birth ____ / ____ / ____ Boy or Girl

Address: _____

Phone: _____ (Home) _____ (Cell)

Parent/Guardian Name: _____

Alternate Emergency Contact Name: _____

Phone: _____ (Home) _____ (Cell)

E-Mail _____

2018 Fees:

Pre-K & Kindergarten **\$15.00**
(*Entering Fall 2019*) (Must be at least 4 yrs. old)

1st Grade to 8th Grade **\$20.00**
(*Entering Fall 2019*)

All fees to be paid the day of sign-ups: Checks made payable to **JCYSO**

UNIFORM SIZES:

Shirt Size:

Youth: X-Small _____ Small _____ Med _____ Large _____

Adult: Small _____ Med _____ Large _____ X-Large _____

All players will receive a jersey they may keep after the season is over. All players will be responsible for purchasing their own black shorts, shin guards, black socks, and cleats.

I, the Parent/Guardian of the above named player hereby give my approval to his/her participation in any and all soccer activities during the 2018 fall season. I hereby agree to cooperate fully with all coaches, referees, and officers of the Jackson Center Youth Sports Organization. I agree to return any equipment in the same condition as it was issued, excluding normal wear, after the season has ended.

Parent/Guardian Signature: _____ Date: _____

_____ I would be willing to take a certification course to help referee, please contact me.

_____ I would be willing to coach or help coach, please contact me. Coach size _____

*****DUE TO HAVING TO MEET DEADLINES - NO LATE SIGN UPS CAN BE ACCEPTED*****

LIABILITY RELEASE AND COVENANT NOT TO SUE

I, the Parent/Guardian [print full legal name of Parent/Guardian] _____
at address: _____ request that the person
listed below (“Participant”) be granted permission to participate in the following activity: 2019 Jackson Center Youth
Soccer (“Activity”).

Indicate below Participant: Name (print), address (if same as above indicate "same")

1. _____

I understand the risks inherent in this Activity. I understand the Participant’s safety depends on Participant’s own good judgment, adequate preparation, and constant attention.

In consideration of Participant being permitted to participate in this Activity, I the undersigned do hereby release, waive, forever discharge and covenant not to sue the Jackson Center Schools, the Jackson Center Athletic Boosters, and the Jackson Center Youth Sports Organization, including but not limited to any of their trustees, officers, agents and employees, any Coaches, Umpires, Managers or members of any sponsoring organization (“Releasees”) from and against any and all liability for any harm, injury, claims, damage, actions, causes of actions, costs and expenses of any nature which Participant may have or which may hereafter accrue to Participant, arising out of or related to any loss, damage, or injury, including but not limited to suffering and death, that may be sustained by Participant or by any property belonging to Participant, whether caused by the negligence or carelessness of the Releasees, or otherwise, while participant is in, on, upon, or in transit to or from the premises where the Activity, or any adjunct to the Activity, occurs or is being conducted. It is my express intent that this Liability Release and Covenant Not to Sue Agreement (“Agreement”) shall bind the members of Participant’s family, estate, heirs, administrators, personal representatives or assigns.

I understand and agree that Releasees may not have medical personnel available at the location of the Activity. I understand and agree that Releasees are granted permission to authorize emergency medical treatment, if necessary and that such action by Releasees will all be subject to the terms of this Agreement not to sue. I understand that the Releasees assume no responsibility for any injury or damage, which might arise out of or in connection with such authorized emergency medical treatment.

In signing this Agreement, I acknowledge that I have reviewed and understand what the above means and that this document is signed as a free act and deed. I further state that there are no health-related reasons or problems which preclude or restrict the Participant’s participation in this Activity and that Participant has adequate health insurance necessary to provide for and pay any medical costs that may be attendant as a result of injury to Participant. I further agree that this Agreement will be construed in accordance with the laws of the State of Ohio.

I, Participant’s Parent or Guardian, further state that I am fully competent to sign this Release and Covenant Not to Sue Agreement and that I execute this Release for full, adequate, and complete consideration fully intending for myself, for Participant, and Participant’s family, estate, heirs, administrators, personal representatives or assigns to be bound by the same.

THIS IS A RELEASE OF LEGAL RIGHTS. READ BEFORE SIGNING.

PARENT/GUARDIAN

(Signature)

(Date)

2018 JACKSON CENTER FALL SOCCER

Registration – **Grades 3-6**

Thurs., April 25 (6:00~7:00), Tues., April 30 (6:00~7:00), & Sat., May 4 (9:00 ~ 10:30)

Tues/Thurs in Main Lobby of JACKSON CENTER SCHOOL
Saturday at Baseball Concession Stand (weather permitting) OR Main Lobby
--PLEASE DO NOT SEND FORMS TO SCHOOL WITH YOUR CHILD--

Player Name: _____ Grade ____ (Fall 2019) Date of Birth ____ / ____ / ____ Boy or Girl

Address: _____

Phone: _____ (Home) _____ (Cell)

Parent/Guardian Name: _____

Alternate Emergency Contact Name: _____

Phone: _____ (Home) _____ (Cell)

E-Mail _____

2018 Fees:

Pre-K & Kindergarten	\$15.00	1 st Grade to 8 th Grade	\$20.00
(Entering Fall 2019)	(Must be at least 4 yrs. old)	(Entering Fall 2019)	

All fees to be paid the day of sign-ups: Checks made payable to **JCYSO**

UNIFORM SIZES:

Shirt Size:

Youth: X-Small _____ Small _____ Med _____ Large _____

Adult: Small _____ Med _____ Large _____ X-Large _____

All players will receive a jersey they may keep after the season is over. All players will be responsible for purchasing their own black shorts, shin guards, black socks, and cleats.

I, the Parent/Guardian of the above named player hereby give my approval to his/her participation in any and all soccer activities during the 2018 fall season. I hereby agree to cooperate fully with all coaches, referees, and officers of the Jackson Center Youth Sports Organization. I agree to return any equipment in the same condition as it was issued, excluding normal wear, after the season has ended.

Parent/Guardian Signature: _____ Date: _____

_____ I would be willing to take a certification course to help referee, please contact me.

_____ I would be willing to coach or help coach, please contact me. Coach size _____

*****DUE TO HAVING TO MEET DEADLINES - NO LATE SIGN UPS CAN BE ACCEPTED*****

WEST CENTRAL OHIO SOCCER ASSOCIATION

RELEASE OF LIABILITY

(Please Read Before Signing)

In consideration of being allowed to participate in any way in the West Central Ohio Soccer Association program, its related events and activities, I, _____, the undersigned, acknowledge, appreciate, and agree that:

1. The risk of injury from the activities involved in this program is significant, including the potential for permanent paralysis and death, and while particular skills, equipment, and personal discipline may reduce this risk, the risk of serious injury does exist; and,
2. I KNOWINGLY AND FREELY ASSUME ALL SUCH RISKS, both known and unknown, EVEN IF ARISING FROM THE NEGLIGENCE OF THE RELEASEES or others, and assume full responsibility for my participation; and,
3. I willingly agree to comply with the stated and customary terms and conditions for participation. If, however, I observe any unusual significant hazard during my presence or participation, I will remove myself from participation and bring such to the attention of the Company immediately; and,
4. I, for myself and on behalf of my heirs, assigns, personal representatives and next of kin, HEREBY RELEASE, INDEMNIFY, AND HOLD HARMLESS THE West Central Ohio Soccer Association, their officers, officials, agents and/or employees, other participants, sponsoring agencies, sponsors, advertisers, and, if applicable, owners and lessors of premises used for the activity ("Releasees"), WITH RESPECT TO ANY AND ALL INJURY, DISABILITY, DEATH, or loss or damage to person or property, WHETHER ARISING FROM THE NEGLIGENCE OF THE RELEASEES OR OTHERWISE, to the fullest extent permitted by law.

This is to certify that I, as parent/guardian with legal responsibility for this participant, do consent and agree to his/her release as provided above of all the Releasees, and, for myself, my heirs, assigns, and next of kin, I release and agree to indemnify and hold harmless the Releasees from any and all liabilities incident to my minor child's involvement or participation in these programs as provided above, EVEN IF ARISING FROM THE NEGLIGENCE OF THE RELEASEES, to the fullest extent permitted by law.

I HAVE READ THIS RELEASE OF LIABILITY AND ASSUMPTION OF RISK AGREEMENT, FULLY UNDERSTAND ITS TERMS, UNDERSTAND THAT I HAVE GIVEN UP SUBSTANTIAL RIGHTS BY SIGNING IT, AND SIGN IT FREELY AND VOLUNTARILY WITHOUT ANY INDUCEMENT.

Team Name

Player's Name

Parent's/Guardian's Signature

Emergency Phone #

Tiger Carnivore Dodgeball Tournament

When: June 1, 2019

Who: 12 & under at 11am 13 – 17 at 1pm 18 & up at 3pm

Where: Behind the Jackson Center Fire Station on Davis St.

*For inclement weather, the tournament will take place in the gym

Proceeds benefit The Class of 2024 Washington D.C. Trip

Make Checks Payable to: Class of 2024

Mail to: Community Days Dodgeball

204 S. Linden St.

Jackson Center, OH 45334

Day of Registration & 9:30 to 10:30 am
Team Packet Pickup: At Fire Station
Pre-registration: Pre-Registration must be post marked by May 17, 2019
Entry Fee: \$15 Pre-Registered (PER PERSON) – Includes T-Shirt
 \$7 Pre-Registered (PER PERSON) – Without T-Shirt
 \$10 Day of Tournament (PER PERSON) – Without T-Shirt
 \$10 T-Shirt Day of Tournament (while supplies last)

Tournament Rules: Double elimination, Best of 5 games, 3 Minute time limits per game

Co-ed, unlimited number of men/women on one team (ex: 6 men & 0 women, 3 men & 3 women, 6 women & 0 men)

Minimum of 4 players and Maximum of 6 players per team

(if one team has 4 players and one team has 6-all players can be used)

Rules will be enforced according to the National Amateur Dodgeball Association

Equipment is the Rhino Dodgeballs (made of foam with rubber coating)

Detach and Return with Payment:

Player #1: _____ Age on May 17, 2019: _____ Shirt Size: Adult S M L XL or Youth M L or No Shirt Date: _____

Player #1 Signature, Parent or Legal Guardian if under 18 years: _____ Amount Paid: _____

Player #2: _____ Age on May 17, 2019: _____ Shirt Size: Adult S M L XL or Youth M L or No Shirt Date: _____

Player #2 Signature, Parent or Legal Guardian if under 18 years: _____ Amount Paid _____

Player #3: _____ Age on May 17, 2019: _____ Shirt Size: Adult S M L XL or Youth M L or No Shirt Date: _____

Player #3 Signature, Parent or Legal Guardian if under 18 years: _____ Amount Paid _____

Player #4: _____ Age on May 17, 2019: _____ Shirt Size: Adult S M L XL or Youth M L or No Shirt Date: _____

Player #4 Signature, Parent or Legal Guardian if under 18 years: _____ Amount Paid _____

Player #5: _____ Age on May 17, 2019: _____ Shirt Size: Adult S M L XL or Youth M L or No Shirt Date: _____

Player #5 Signature, Parent or Legal Guardian if under 18 years: _____ Amount Paid _____

Player #6: _____ Age on May 17, 2019: _____ Shirt Size: Adult S M L XL or Youth M L or No Shirt Date: _____

Player #6 Signature, Parent or Legal Guardian if under 18 years: _____ Amount Paid _____

Team Name: _____

In consideration of the acceptance of my entry, I for myself, my executors, and my assignees, do hereby release the Class of 2024 and the town of Jackson Center, tournament officials, sponsors, and volunteers from all claims to damages, demands actions, whatsoever in any manner arising of growing out of my participation in the said events. I attest and verify that I have full knowledge of the risk involved in this event and I am physically fit and authorize the use of my name and/or photo taken at the tournament for use in any news media or any form of publicity.

**Jackson Center Local Schools
2019-2020 School Year Calendar**

AUGUST 2019						
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
SEPTEMBER 2019						
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					
OCTOBER 2019						
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		
NOVEMBER 2019						
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
DECEMBER 2019						
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				
JANUARY 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	

August

Tuesday, August 13

Wednesday, August 14

Thursday, August 15

September

Monday, September 2

October

Thursday, October 10

Friday, October 11

Thursday, October 17

Friday, October 18

November

Wed-Fri, November 27-29

December

Friday, December 20

Monday, December 23 –

Friday, January 3

January

Monday, January 6

Monday, January 20

February

Monday, February 17

March

Thursday, March 12

Friday, March 13

Monday, March 16

April

Friday, April 10

Monday, April 13

Tuesday, April 14

May

Monday, May 18th

Thursday, May 21

Sunday, May 24

Monday, May 25

Teacher Workday/Open House
(1:00-8:00 pm) (6:30-8:00 pm)
Teacher Workday
First Day of School

No School – Labor Day

Early Release (1:00 pm)
Parent –Teacher Conf (1:30-8:30 pm)

No School
Early Release (1:00 pm)
Parent –Teacher Conf (1:30-8:30 pm)
End of the 1st Nine Weeks (44 days)

No School
No School for Students
Thanksgiving Break

End of 2nd Nine Weeks (42 Days)
CHRISTMAS BREAK

Second Semester Begins
No School – MLK Day

No School – Presidents’ Day

End of Third Grading Period (47)
No School
Beginning of 4th Grading Period

No School – Good Friday
No School – Easter Monday
School Resumes

Contingent Senior Last Day
Last Day of School (47)
Graduation
Memorial Day

FEBRUARY 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
MARCH 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				
APRIL 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		
MAY 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
24/31	25	26	27	28	29	30
JUNE 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				
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	