

St. Anthony New Brighton

INDEPENDENT SCHOOL DISTRICT 282

3303 33rd Ave. NE :: St. Anthony, MN 55418 :: 612-706-1000 :: www.stanthony.k12.mn.us

Summer 2010

What's Inside...

Pages 2-3:
District Announcements

Pages 4-5:
St. Anthony
Village High School

Page 6:
St. Anthony Middle School

Page 7:
Wilshire Park Elementary

Pages 8-10:
Senior Citizens News

Page 11:
SANBE News

Celebrating the Inaugural Hennepin Youth Sports Program Capital Grant at Central Park

Celebrating the completion of the inaugural Hennepin Youth Sports Program capital grant at St. Anthony Village's Central Park on May 17th, 2010 are, from left to right, Jim Wehr, St. Anthony Baseball Association; Bill McReavy Sr., resident; Mayor Jerry Faust; Hennepin

County Commissioners Mark Stenglein and Peter McLaughlin; School Board Chair Barry Kinsey; Gary Goldsmith, President of St. Anthony Sports Boosters Association; and Dave Evans, School Board.

Elected officials and representatives from local youth sports organizations celebrated the completion of a \$345,000 Hennepin Youth Sports Program capital grant. "St. Anthony Village is one of our inaugural Hennepin County youth sports recipients. I'm glad Hennepin County could step to the plate and help provide additional money for libraries and youth sports. ... St. Anthony has a lot compacted into that small area. The additional lights and bleachers add a great deal of capacity to those heavily used

fields," explained Hennepin County Commissioner Mark Stenglein. Of the eighteen capital projects approved, St. Anthony-New Brighton School District received the largest grant.

Central Park, which is shared jointly by the City and School District, is St. Anthony Village's largest and most utilized community park for recreation and youth sports activities. In 2009, the school district hosted over 600 practices on the fields in Central Park for its middle and high school teams and over 2000 youth participated on a St. Anthony Sports Boosters' sponsored baseball, softball, football, or soccer team.

The grant process encouraged applicants to work cooperatively with non-profit youth organizations and required matching funds. The City of St. Anthony Village provided significant support and matching dollars were provided by the St. Anthony Sports Boosters, St. Anthony Baseball Association, St. Anthony Dugout Club, and St. Anthony Huskies Diamond Club.

Superintendent Dr. Rod Thompson described the event, "As I stood on the field with students, Hennepin County commissioners, Minnesota State representatives, Mayor Faust, City Council and School Board members, it became really clear to me the enormous magnitude of this project. I was very humbled to be part of a community in which our project was one of the inaugural Hennepin County grants. The first pitch was symbolic as our project was the first to be completed. I am very grateful to be part of this Village and its school district."

"These entities are a model for local government units working together to keep facilities focused on youth athletics and providing St. Anthony Village students valuable open space and sports facilities."

Eric Brever, grant writer and 1997 graduate of St. Anthony Village High School

St. Anthony-New Brighton School District Receives Minnesota Department of Education's 2010 School Finance Award

Leah Slye, School Board Treasurer, Kristen Hoheisel, Director of Business Services, and Barry Kinsey, School Board Chair accept the 2010 MDE School Finance Award.

For the third consecutive year, St. Anthony-New Brighton School District received the School Finance Award from the Minnesota Department of Education (MDE). St. Anthony-New Brighton School District, one of sixty-eight traditional school districts to be awarded, was notified through a congratulatory letter from Alice Seagren, Commissioner of MDE. "This award reflects a compliance with Minnesota Statutes on selected finance issues. It also reflects a proactive stance by the district on positive fund balances, sound fiscal policies and practices, training initiatives, and accountability," commented Commissioner Seagren. St. Anthony-New Brighton School District also received this award in 2008 and 2009.

A legacy of excellence

John Mondati's Legacy Pledges Support to St. Anthony New Brighton Endowment Foundation

John Mondati was a community member who loved St. Anthony-New Brighton School District. Foundation Chair Leah Slye shared, "Mr. Mondati believed our district was something special and he always desired what was best for our students." Mondati and his wife Kay, who did not have children of their own, lived in St. Anthony for fifteen years; however, the former pharmacist was dedicated to the students in this school district. In 2007, Mondati donated defibrillators that were installed in the St. Anthony-New Brighton Schools.

John Mondati died on September 18, 2009; yet, his legacy continues. In 2008, Mondati pledged \$100,000 to the St. Anthony-New Brighton Endowment Foundation if the Foundation could match this contribution. The Foundation is eagerly seeking donors to help match this generous pledge. "The purpose of the Endowment Foundation is to support St. Anthony-New Brighton School District's continuing commitment to academic excellence and opportunity by providing a long-range funding source. Contributions will be invested and the income used to prevent programming cuts during difficult economic times," said Slye.

To learn how you can be part of the legacy or to make a contribution, visit <http://www.stanthony.k12.mn.us/foundation> or call Leah Slye at 612-781-3982.

St. Anthony-New Brighton School District honors its 2009-2010 retirees and is grateful for their service to our students and families.

Susan Bodurtha served St. Anthony-New Brighton School District for 19 years.

Jan Cobb served as a math teacher at St. Anthony Village High School for 22 years.

Virginia DuBois served as a language arts teacher at St. Anthony Middle School for 10 years.

Mark Gautschi served as a language arts teacher at St. Anthony Village High School for 32 years.

Carol Gordon served as a teacher at Wilshire Park Elementary for more than 35 years.

Kathy Holiday served as secretary at Community Services for 23 years.

Louise Jankowski served as International Baccalaureate Middle Years Program Coordinator and gifted education teacher at St. Anthony Middle School for 11 years.

Linda Johnson served as a speech/language pathologist for St. Anthony-New Brighton School District for 15 years.

Greg Thomas served as district groundskeeper for St. Anthony-New Brighton School District for 34 years.

Crayola® Dream-Makers National Art Exhibit Winner

Congratulations to Taylor Swee, a ninth grade student at St. Anthony Village High School! Swee's artwork titled "Splash" will be on display for one year at the U.S. Department of Education in Washington, D.C. Swee's artwork was selected at a juried show sponsored by Crayola®. This year's Dream-Makers National Exhibition focused on students' visual expressions of what creativity means to them. A selection of submitted artwork and "Dream Statements" will be exhibited at U.S. Department of Education's offices around the country.

St. Anthony Village High School Science Olympiad Team Competed in State Tournament

St. Anthony Village High School's Science Olympiad team advanced to the State Tournament for the third straight year and finished in 16th place. The following students earned top ten finishes out of a field of 32 schools. **Emily Krosschell** placed fifth in Ornithology; **Leila Ali** and **Brynna Wilken-Resman** placed sixth in the Physics Lab event; **Brynna Wilken-Resman** placed seventh in Trajectory, an event testing the accuracy of student-made catapults and other projectile devices; and **Rachel Bauske** and **Elaina Hamann** placed eighth in Picture This, a Pictionary-like game using science words. **Sienna Nesser** and **Sessen Mengist** placed ninth in It's About Time, an event testing a student-made time-keeping device.

Medtronic RoboHuskie Team Placed 30th at National Competition in Atlanta

St. Anthony Village High School's Medtronic RoboHuskie Team 2574 placed 30th at the national championships April 14-17 in Atlanta, Georgia. RoboHuskie Team 2574 qualified for the national competition after earning first place at the Milwaukee regional competition.

Medtronic RoboHuskie Team 2574 is St. Anthony Village High School's US FIRST Robotics Challenge team. FIRST Robotics Competition (FRC) is a worldwide program devoted to inspiring the world's youth to be technology and engineering leaders by hosting hundreds of robotic competitions to encourage science, engineering, and communication skills.

Student Artwork Recognized at Visual Arts Competition

Congratulations to St. Anthony Village High School students whose artwork earned awards at the Section 4A Minnesota State High School League Visual Arts Competition at the Perpich Center for the Arts on April 17.

Achievement awards: Alexis Jauss, Linda Ingaldson, and Misha Dojcinovicova.

Excellence awards: Isabella Cameron, Emily Kocon, Jessica Fjerstad, Leah Tremmel, Gracia Obeid, Emily Rognrud, Isabelle Gaetz, and Ashley Dahl.

Superior Gold Medal awards: Justice Sayers, Dale Mapes, Kaitlyn Hough, Allie Gams, and Angela Bandoli.

4 **Juror's Choice "Spotlight on The Arts" award:** Angela Bandoli and Emily Kocon.

Knowledge Bowl Team Wins State; Fourth State Championship in Seven Years

Congratulations to the St. Anthony Village High School Knowledge Bowl team who won the 2010 AA State Championship in Brainerd on April 16. Team members Mike Giulietti, Jacob Jones, Anna Kuure-Kinsey, Dan Loyas, and Ben Slye secured first place with 131.5 points. This is the fourth state championship in seven years for St. Anthony Village High School. The Knowledge Bowl team also won state in 2004, 2006, and 2007.

St. Anthony Village High School Knowledge Bowl team members pictured are Mike Giulietti, Michael Pristash, Advisor; Jacob Jones, Dan Loyas, Ben Slye, and Anna Kuure-Kinsey.

Speech Team Finishes 2nd, Sends 8 Students to State Tournament

St. Anthony Village High School's Speech team placed second at the Section 4A tournament. The following students represented St. Anthony Village High School at the Class AA State Speech competition at Gustavus Adolphus College on April 24: Elizabeth Jacobsen (Grade 10), Extemporaneous Reading; Nathan Snyder (Grade 10) and Victoria Bollensen (Grade 9) in Duo Interpretation; Noora Hussain (Grade 11), Great Speeches; Katie Plante (Grade 11), Humorous Interpretation; Lizzie Klaesgas (Grade 10), Storytelling; Rachel Ibes (Grade 11), Extemporaneous Reading; and Gracie Oribamisse (Grade 11), Informative Speaking.

Congratulations to the Top 10 Graduates of the Class of 2010

Yubi Park
Valedictorian
Parents: Seho and Panhee Park

Cassaundra Doehermann
Salutatorian
Parents: Julie and Chris Doehermann

Emily Krosschell
Parents: Mary and Dan Krosschell

Sorcha Nix
Parents: Marcia and Jay Nix

Devin Ferguson
Parents: Karen and David Ferguson

Janet Horsager
Parents: Beth and Kent Horsager

Sienna Nesser
Parents: Amy Sparks and Todd Nesser

Jyll Tusa
Parents: Joan and Steve Tusa

Emily Hugill
Parents: Jeanne and Ken Hugill

Josh Revier
Parents: Karen Revier

St. Anthony Middle School Students Create Mural; Raise \$4,600 for H2O Service Project

"We need to look outside of St. Anthony, outside of Minnesota. We need to see the entire world."
Ginny Kagol, sixth grade humanities teacher

St. Anthony Middle School embarked on a school wide service project through H2O For Life. The project supported their mission as an International Baccalaureate Middle Years Programme—to help students develop the knowledge, understanding, attitudes and skills necessary to participate actively and responsibly

in a changing world. H2O For Life (<http://www.h2oforliveschools.org/>) supports clean water initiatives by matching schools in North America to schools in other countries that are in need of drinking water and sanitation. For the past two months, students participated in several activities and raised \$4,600 to build a bathroom or wash station at Nankanga Secondary School in Tanzania.

The school wide service project supported what students learned in class about clean water. One highlight of the project was a mural created by sixth grade students which spans fourteen walls. The students designed images depicting the lack of clean drinking water and limited access to sanitation facilities in the Nankanga community. The images were attached to walls with material that was donated by Ritrama. Art teacher Chris Weihe explained, "this project highlights how contributions from business can impact a school. In turn a school can impact the world."

On Tuesday, June 1, St. Anthony-New Brighton School Board members accepted the resignation of Principal Dr. Shirley Gregoire. Dr. Gregoire has been hired by Hopkins Public Schools as the principal at West Junior High. Dr. Gregoire served twelve years in our district and, for the past nine, was principal at St. Anthony Middle School.

St. Anthony Middle School Team Secures 2nd Place at 2010 World Affairs Challenge

Congratulations to the St. Anthony Middle School students who competed at the World Affairs Challenge on March 6 at Macalester College. The challenge, sponsored by World Savvy, asked students to research the issue of water and propose solutions to be implemented on a local, national and global level. The following students placed at the competition:

- Eighth graders Anna Gustafson, Kelly Morris, Natalya Peterson, Kelly Tappe, and Emily Petersen secured second place in the category of Most Creative Presentation.

- Chris Baker (8th grade- 1st place), Sam Kim (8th grade- 3rd place), Thu Nguyen (8th grade- 1st place), and Emily Petersen (8th grade-2nd place) for their presentation of solutions in the category of Best Collaborative Question.

- Sylvia Bueltel (7th grade), Molly Jansen (8th grade), Sam Kim (8th grade), Kelly Morris (8th grade), and Ana Sola (7th grade) each won a Rising Star Award. This award is given to students who shine during the competition.

Wilshire Park's Meet and Greet Scheduled for Tuesday, September 7th

Meet and Greet at Wilshire Park will be held on Tuesday, September 7th. Families are invited to come to school on the staggered schedule outlined below based on the first letter of their child's last name. Families are encouraged to stop in and meet the teacher. Student photos will also be taken during this time. If the assigned time conflicts with a family's schedule, please come at one of the other times. Families will receive Back-to-School information in the mail in mid-August.

Meet and Greet Schedule & School Photos for Tuesday, September 7th:

- | | |
|--------------------|---|
| • 8:00-9:00 a.m. | Staff Meeting |
| • 9:00-10:45 a.m. | Families: Child's Last Name begins with N-Z |
| • 10:45-12:30 p.m. | Families: Child's Last Name begins with A-F |
| • 12:30-1:00 p.m. | Staff Lunch Time |
| • 1:00-2:45 p.m. | Families: Child's Last Name begins with G-M |
| • 2:45-4:00 p.m. | Team Planning and Curriculum Meetings |

St. Anthony Community Services will have childcare available on Tuesday, September 7th. Please call St. Anthony Community Services at 612-706-1166 to arrange for morning, afternoon, or full day care.

Wednesday, September 8th will be the first day of regular classes at Wilshire Park.
School buses will be available to transport students to and from school.

Congratulations to Wilshire Park students! They raised \$1,657 for UNICEF's relief efforts in Haiti!

Sixty students from Wilshire Park delivered May baskets to the residents at Chandler Place on the morning of May 12. The project was organized by K-Kids, a service club at Wilshire Park which is sponsored by St. Anthony Kiwanis.

Congratulations to the Destination Imagination Team

Wilshire Park's Destination Imagination team Blue Cream Cheese Puff Elephants from Mars won first place at the North Metro district competition on March 13th at Blaine High School. The team advanced to the state competition in April at Anoka High School and won the highly prestigious DaVinci Award for exceptional creativity—the only award available to elementary teams. At competition, the team performed a seven minute skit addressing the You're Gonna Flip challenge with advanced puppetry, character flip, and live visual art.

The Blue Cream Cheese Puff Elephants team is pictured above; Madison King, Emily Sawyer, and Will Hagen are in the front row, Alex Koester, Feryal Bouayed, and Helena Huseonica are in the back row. Team manager Kim Huseonica is not pictured.

Classes for Senior Citizens

Over 50 and Fit

This self-paced, low impact class is designed for people over 50 years old and combines aerobic routines and stretching exercises. Wear comfortable clothing, tennis shoes and bring an exercise mat if you have one.

Summer

Drop in class

Mon/Wed until Sept. 1 (no class July 5)

9:00-10:00 a.m.

St. Anthony Community Center, Gym

Drop in fee: \$2.00 per class

Fall

Class #: 5000-F10A

Mon/Wed/Fri Sept. 13-Oct. 29

9:00-10:00 a.m.

St. Anthony Community Center, Gym

Fee: \$45.50

Gentle Yoga

Michael Ledman

Gentle Yoga strengthens the body while calming and focusing the mind. Learn how to take this slower, gentler version of Yoga into your daily life to strengthen and tone your body, improve circulation, lower blood pressure, and help relieve stress. Classes include breathing practices and modified stretches to fit everyone, even those who prefer to remain seated on a chair. Please dress in comfortable clothes and bring a mat, towel, or rug for floor work. All fitness levels are welcome.

Summer

Class #: 4020-S10B

Fridays, July 23-August 27

10:30 -11:15 a.m.

Location: Community Center, Multi Purpose Room

Fee: \$39 (no discount)

Fall

Class #: 4020-F10A

Fridays, September 10-October 22

10:30 -11:15 a.m.

Location: Community Center, Multi Purpose Room

Fee: \$46 (no discount)

Blood Clots-Learn the Signs and Symptoms

What is a blood clot? What are the signs and symptoms? How can I prevent them and what can I do if I get one? Join Dr. Kamran Afzal, a Phlebologist (vein specialist) to learn the function of arteries and veins and get the answers to your questions. Dr. Afzal will make this information easy to understand and will take questions from the audience.

Friday, September 17

12:30-1:30 p.m.

Community Center

No registration fee: Please call 612-706-1166 to register

What You Need To Know About Varicose Veins

Swollen legs, muscle cramps, soreness, and feelings of heaviness are all symptoms of varicose veins. One out of two people over age 50 report having varicose veins. Learn about the new and highly successful treatments that are less invasive and can be done with little or no discomfort. Join Dr. Kamran Afzal, a Phlebologist (vein specialist) to get the answers to your questions. Dr. Afzal will make this information easy to understand and will take questions from the audience.

Friday, September 24

12:30-1:30 p.m.

Community Center

No registration fee: Please call 612-706-1166 to register

To register, or for more information on these classes,
call Community Services at
612-706-1166.

Classes and Weekly Events for Senior Citizens

Computer Basics For Senior Citizens Bonnie Brever

This is a basic computer class specifically designed for senior citizens who have little or no experience using computers. This is a hands-on learning class that will cover: how to use the internet to look for information, how to send and receive e-mail, basic computer hardware and software vocabulary, and how to obtain internet access at home, including the costs involved.

Class #: 5802-F10A **Mondays, September 27-October 18** **3:30-4:30 p.m.**
High School, Room 100 Fee: \$36

Defensive Driving 55 + Eight Hour Course

Improve your driving skills, and if you're 55 or older, get a discount on your personal auto insurance. This course, developed by the National Safety Council, teaches basic crash prevention techniques and has a proven record of reducing traffic violations and incidents. It's taught by experienced, professional traffic safety instructors, including officers of the Minnesota State Patrol. The class consists of lecture, films and discussions. There is no behind-the-wheel driving or tests.

Class #: 5301-F10A **Wednesday and Thursday, September 29 & 30** **5:30-9:30 p.m.**
St. Anthony Community Center Fee: \$25

Defensive Driving 55 +: Refresher Course

Minnesota Safety Council

If you have taken a state approved eight-hour Defensive Driving Course (55+), you can renew your 10%, three-year car insurance discount by taking the state-approved, four-hour refresher course. There's no driving and no test. You will receive a certificate of completion to provide to your insurance company. Please include your driver's license number when registering. If you are 50-54 years old, you need to check with your insurance company regarding a senior citizen discount. Refresher course pre-requisite: successful completion of state approved eight-hour course.

Class #: 5300-S10D **Monday, August 16** **8:30 a.m.-12:30 p.m.**

Class #: 5300-F10A **Wednesday, September 22** **5:30-9:30 p.m.**

St. Anthony Community Center Fee: \$22

Monday

Pinochle

Mondays 12:30-3:30 p.m.

Small prize fee

Location:

The Landings Silver Lake Village
 2501 38th Ave. N.E. Silver Lake Village
 Call 612-706-1166 to sign-up

Tuesday

Euchre

Tuesdays 1:00-3:30 p.m.

Small prize fee

Location: Autumn Woods of St. Anthony,
 2600 Kenzie Terrace

Bunco

1st, 3rd and 5th Tuesdays of the month
 9:30-11:00 a.m.

\$.75 per week plus prize money

Location: St. Anthony Community Center

Cribbage

Tuesday beginning Sept. 7

1:00-3:30 p.m.

\$.75 per week plus prize money

Location: St. Anthony Community Center CS9

Wednesday

Bridge for Fun

Wednesdays

12:30-3:30 p.m.

\$1.25 per week

Location:

St. Anthony Community Center
 Call 612-706-1166 for the name
 & telephone number of the Bridge
 registration volunteer.

Hand & Foot

1st Wednesday of the month

beginning in September

10:00 a.m.

\$.75 per week plus prize money

Location:

St. Anthony Community Center
 Call 612-706-1166 to sign up

Thursday

500 Card Club

Thursdays

1:00-3:30 p.m.

Small prize fee

Location:

Autumn Woods of St. Anthony
 2600 Kenzie Terrace

Friday

Scrabble

Fridays, on-going

1:00-3:00 p.m.

\$.75 per week

Location: Community Center, Lobby

Fee includes coffee.

Sign up for this group by
 calling 612-706-1166.

Weekly events for seniors available.

Special Events and Trips for Senior Citizens

Lake Minnetonka & Excelsior Visit & Noerenberg Gardens

We will start our day strolling through the Noerenberg Gardens overlooking beautiful Lake Minnetonka. We will then continue on through the Lake Minnetonka area to enjoy the amazing homes and great views of the lake as we make our way to the quaint town of Excelsior. We will indulge in a fine dining Italian experience at Biella restaurant, which was voted 'top neighborhood gem.' Spend the remainder of the day shopping on Water Street, visiting the farmers market, and enjoying a relaxing day on the shores of Lake Minnetonka.

Class #: 5250-S10A

Thursday, July 22

Fee: \$48 includes lunch, guided tour, & transportation

Depart: 9:15 a.m. St. Anthony Community Center (north end upper parking lot)

Approximate Return: 4:45 p.m.

Minimums must be met by July 15, 2010

The Dead Sea Scrolls

Science Museum of Minnesota

Experience a once-in-a-lifetime opportunity to witness one of the greatest archaeological finds of the 20th century, The Dead Sea Scrolls, which include the earliest known Biblical writings. The 2,000 year-old, authentic text fragments are steeped in scientific, religious, and cultural significance. The one-of-a-kind exhibition invites you to learn about the science behind Scrolls and to reflect upon their significance. Our special day will include coffee/treats, a trip to the Omnitheater "Arabia", The Dead Sea Scrolls exhibit, take a and peek at The Saint John's Bible, the newest hand-written bible in 500 years. Lunch is on your own at the Science Museum.

Class #: 5248-S10A

Tuesday, August 17

Fee: \$51 includes all tickets & transportation

**Depart: 8:45 a.m. St. Anthony Community Center
(north end upper parking lot)**

Approximate Return: 3:45 p.m.

Minimums must be met by August 6, 2010

Fanny Hill "On Golden Pond"

This is the love story of Ethel and Norman, who are returning to their summer home on Golden Pond for the forty-eighth year. We all remember the movie with Katherine Hepburn and Henry and Jane Fonda. Wry humor, much affection, and a keen sense of life well-lived have made this show a timeless classic. Lunch includes: garden salad with honey poppy seed dressing, whole wheat bread with butter, roast pork loin with sherry sauce, au gratin potatoes, squash and chef's choice vegetable, pumpkin pie, and beverage.

Class #: 5251-F10A

Thursday, September 23

Fee: \$77.00 includes show, lunch, and transportation

Depart: 9:30 a.m. – St. Anthony upper parking lot

Approximate Return: 5:45 p.m.-St. Anthony

Minimums must be met by September 10

**To register, or for more
information on these classes,
call Community Services at
612-706-1166.**

SANBE NEWS

St. Anthony New Brighton Education Foundation

Twenty-first Century SANBE

The SANBE Foundation began in 1990, before Facebook and iPods, but that hasn't stopped us from riding a wave of technology into the future.

SANBE on Facebook

We send up-to-the-minute news to our 77 Facebook fans. If you are on Facebook, become a fan of SANBE and post on our wall: <http://www.facebook.com/pages/SANBE-Foundation/209100785624>.

Teaching with iPods

Dolly Smyth, music teacher at Wilshire Park Elementary, requested funds to purchase Apple iPod Touches to help teach music to students. SANBE was intrigued by the potential the iPods have in engaging students. More importantly, this idea designed music instruction specifically to individual students, all in the palm of their hands. "The students can't wait to have their turn," Smyth said. "They are really learning about music—but they just say, 'It's fun!'"

New Fundraiser for SANBE

In May, SANBE announced a pilot program to make school supply shopping a whole lot easier for parents of Wilshire Park students. We are selling packages of teacher-recommended supplies to families who want to participate in the program. Packages contain the majority of supplies—which can be difficult to find and can require multiple trips to several different stores. Part of the proceeds will go into SANBE's treasury, which goes right back to the students in the form of grants for innovative educational programs beyond the scope of the regular district budget—programs like Dolly Smyth's music education iPods!

Other news

SANBE again helped the high school's RoboHuskie team, which made it to the national competition in April; funded a workshop at Silverwood Park for Wilshire Park art students; granted money to purchase a Wii Fit for secondary special-ed students; and helped many other teachers reach students in unique ways.

YOUR TAX DEDUCTIBLE DONATION WILL MAKE A DIFFERENCE

AMOUNT OF YOUR CONTRIBUTION: \$ _____

NAME: _____

ADDRESS: _____

PHONE: () _____

MAKE CHECKS PAYABLE TO:

SANBE FOUNDATION

3303-33RD AVENUE NE

ST. ANTHONY, MN 55418

Please notify your employer
of your donation if they have
a matching program.

Keep SANBE Strong

Send your tax
deductible
contribution to:

SANBE
3303 33rd Ave NE
St Anthony, MN
55418.

Thank you!

For more information, please visit our web page. Go to the district website (<http://www.stanthony.k12.mn.us>) and click on SANBE under the Gateway menu.

Independent School District 282
3303 33rd Ave. NE
St. Anthony, MN 55418

Non-Profit Organization
U.S. Postage
PAID
Minneapolis, MN
Permit No. 3343

*****ECRWSS**

POSTAL CUSTOMER

St. Anthony Village High School Hall Of Fame Nominations Due June 30

Do you know of a St. Anthony graduate who exemplifies success? Consider nominating them for the St. Anthony Village High School Alumni Hall of Fame. The Alumni Association seeks community input to nominate individuals who have contributed to civil and/or community service or demonstrated success in their profession.

The St. Anthony Village High School Alumni Association will recognize distinguished alumni in October and induct them into the 2010 Hall of Fame, which honors SAVHS graduates for contributions to their community or profession while promoting models of lifelong success to current SAVHS students.

Nominations received by June 30, 2010 will be evaluated by the Alumni Association Hall of Fame Committee and can be submitted online at: <http://www.stanthony.k12.mn.us/hof/contactus.html>.

Nomination forms are also available in the St. Anthony-New Brighton School District Office, 3303 33rd Avenue in St. Anthony.

Nominees must be SAVHS graduates who graduated prior to 2001, have demonstrated success in job-related achievements, were awarded professional honors, recognized for community involvement and personal accomplishments, or have made a positive impact on the St. Anthony-New Brighton School District.

The 2009 Hall of Fame inductees pictured, from left to right, Dr. Jay Knutson, Dr. Lisa Schrenk, Col. Mark Vijums, and Mark Hess. Dr. Bob Rebelein is not pictured.