

BROSNAN & HEGLER, LLP

proudly supports
Huntington Foundation for Excellence
In Education
For all of its wonderful work

and congratulates
JOHN J. FINELLO
as he is honored for all of his achievements!

BROSNAN & HEGLER, LLP

ATTORNEYS AND COUNSELLORS

1325 FRANKLIN AVENUE

GARDEN CITY, NY 11530

(516) 739-1462

REACH FOR THE STARS ANNUAL FUNDRAISER

THE WOODLANDS • JANUARY 22, 2010

With Gratitude to Our 17th Anniversary Auction Donors

"A goal properly set is halfway reached."

— Abraham Lincoln

DR. LINDA A EISEN
 MEDIEVAL TIMES
 CANTERBURY ALES
 MARTIN VIETTE NURSERIES
 NYSC
 JAY STEINBERG, M.D., FACG
 TLC DOGGY DAY SPA
 SAM ASH MUSIC STORES
 RED
 HUNTINGTON CREW
 THE JENSEN FAMILY
 1-800-FLOWERS
 ESPN ZONE
 HUNTINGTON BOOSTER CLUB
 HUNTINGTON LACROSSE CLUB
 DR. RICHARD R. RONGO
 COLD SPRING HARBOR WHALING MUSEUM
 HILTON LONG ISLAND
 ADVENTURE LAND
 SYLVAN LEARNING CENTER
 DAVE AND BUSTER'S
 LORRAINE AND GREG CORBLY
 ARLEEN AND RICH YOUNG
 MAIN STREET OPTOMETRY OF NORTHPORT
 LORD AND TAYLOR
 BROSAN & HEGLER, LLP
 ATLANTIS MARINE WORLD
 JONATHAN'S RISTORANTE
 ROBIN O'LEARY, M.A., LSP
 300 LONG ISLAND BOWLING
 TILLES CENTER
 THE RUBINTON FAMILY
 FRANCINE'S FASHION BOUTIQUE
 CRADLE OF AVIATION MUSEUM
 MANHASSET LIMOUSINE
 HARBOR LIGHTS YOGA
 NYSC
 GREENLAWN EQUESTRIAN CENTER
 JACK ABRAMS
 PETICULAR PET
 PETRO OIL
 JEANNE AND WILLIAM TAYLOR
 LAUREL ENVIRONMENTAL ASSOCIATES, LTD
 THE MCGRATH FAMILY
 SARAH ACTON
 JOHN W. ENGEMAN THEATER AT NORTHPORT

THE ROGAN FAMILY
 THE FORSTER FAMILY
 HUNTINGTON SCHOOL LIBRARIANS
 SEPTA
 JEFFERSON PTA
 SOUTHDOWN PTA
 FLOWER HILL PTA
 WASHINGTON PTA
 WOODHULL PTA
 JACK ABRAMS PTA
 FINLEY PTA
 HUNTINGTON HIGH SCHOOL PTA
 CHRISTINA PLANT
 THE CUTRONE FAMILY
 DIANA AND SAL RUGGIERO
 MR. SAUSAGE
 MARTELLI FLORIST AND GIFT SHOP
 MAIN STREET NURSERY
 HERRELL'S ICE CREAM HUNTINGTON
 VILLAGE JEWELERS
 LINDA AND JACK ROTH
 THE BALDANZA FAMILY
 JEN LANG
 HELMS BROTHERS
 NANCY D'ERASMO
 TWO BLONDES AND A STOVE
 LIBUTTI JEWELERS
 CHEF HOWARD AND PRESTIGIOUS AFFAIR
 GOTHAM COMEDY CLUB
 JIM CONTE
 SIZZLES
 BLOSSOM
 DANFORD'S HOTEL AND MARINA
 SOUTHDOWN LIQUORS
 BON BONS CHOCOLATIER
 VILLAGE JEWELERS
 MARTHA CLARA VINEYARDS
 HUNTINGTON INDOOR TENNIS
 PERFORMANCE PRINTING AND GRAPHICS
 JEFF AND DIANE KLAVERWEIDEN
 M.A. CONNELL
 ROCKABILLY
 R AND S MEATS
 THE ROURKE FAMILY
 TECH ONE COMPUTERS
 AROMATHERAPY

Jay Finello A Lifetime of Memorable Moments

With Appreciation . . .

Thank you for your long-term
commitment to our school community.
The Rogan Family

Congratulations on receiving the
"Spirit Award".
Thank you for your years of dedication
to the Huntington Schools.
The Guido Family

Dear Jay,
Thank you for your unwavering
support of the Arts. Congrats!
Joan Fretz and the Music and Art Faculty

Congratulations on receiving the
2010 Spirit Award! Thank you for your
dedication to all Huntington students.
Flower Hill School Staff

Dedicated; Talented; Hard working;
You are all of that and more!
THANK YOU!
The Dwyer Family

Congratulations!!!
Your many years of dedication to our
children, parents and staff is very
much appreciated.
Maryann & Dan Daly

Huntington Foundation for Excellence in Education

would like to thank

The Woodlands

for their generosity

PO Box 552 • HUNTINGTON, NY 11743 • WWW.HUFSD.EDU

BOARD OF DIRECTORS

CARLY BURNETT
PRESIDENT

CAROL LEEK
V.P. GRANTS ADMINISTRATION

KARANN PASHKIN
TREASURER

JANICE KIMCHY
DENISE STIEVE
V.P. MARKETING

MARIA CASSAR
RECORDING SECRETARY

JODI BIERNACKI

KAREN DWYER

LIZ FIORELISI

LISA KARASIK

CHARLIE MENACHO

LAURENE NAPURANO

IRMA NYKOLYN

KERRY O'BRIEN

ROBIN O'LEARY

TIM PILLION

ALLISON REIVER

JOHN J. FINELLO
SUPERINTENDENT
MEMBER EX OFFICIO

HFEED IS A NOT-FOR-PROFIT
ORGANIZATION.

ENHANCING OUR SCHOOLS
IN EDUCATION, THE ARTS
AND ATHLETICS FOR
STUDENTS IN THE
HUNTINGTON UNION
FREE SCHOOL DISTRICT.

Dear Friend of the Huntington Foundation:

Thank you so much for attending the 17th annual **Huntington Foundation for Excellence in Education's "Reach for the Stars"** gala.

The **Foundation** is proud to honor this year's "**Spirit Award**" recipient, **John J. Finello**. We gather this evening at the elegant Woodlands to applaud Mr. Finello's dedication to Huntington's schools. Please read the summary of Mr. Finello's commitment to the Huntington School District in this evening's Journal. Thank you, Mr. Finello, for accepting this well-deserved recognition!

The **Foundation** has had another fulfilling year. Through the collaboration of the Huntington schools' educators and the generosity of parents, government officials, and the business community, the **Foundation** funded a multitude of grants. These grants enhance our students' educational experience from K-12. Please note the establishment and individuals who contribute to the Foundation's efforts and reciprocate by doing business with them. There is no better way to say "Thank You" and show your appreciation.

Since its inception, the **Huntington Foundation for Excellence in Education** has successfully funded over \$750,000 in grants. The Journal highlights some of the grants that enrich the lives of our district's students. Among the numerous educational enhancements for the 2009-2010 school year, the **Foundation** funded the creation of an Apple Video Lab at Huntington High School, raised beds for an outdoor garden and science exploration center at Jefferson Primary School, and a social studies program, "Finding My Way," by Cornell Cooperative Extension for second graders at Southdown Primary School.

Past grants from the **Foundation** have included monies toward a new weight room at Huntington High School, incubators at Flower Hill for an "Egg to Chick" science program for third graders, a Robotics program that promotes problem-solving skills for Woodhull's students, and an Engineering program at Jack Abrams that fosters technological literacy to name just a few.

The **Foundation** congratulates Nicole Caputo for the selection of her artwork for the Journal's cover. Thank you to the runner ups, Chloe Blog and Brittney Robinson-Smikle, as well as all of the talented art students in Ms. Kristen Singer's Drawing & Painting Class for their participation in the Journal Cover Contest.

Have a wonderful time this evening as you continue your support of the **Huntington Foundation for Excellence in Education**.

The Huntington Foundation for Excellence in Education Board of Directors

Huntington Union Free School District Board of Education

"A Tradition of Excellence Since 1657"

January 2010

Huntington Foundation for Excellence in Education
P.O. Box 552
Huntington, NY 11743

Dear Huntington Foundation:

On behalf of the Board of Education, I would like to express our appreciation for the hard work and dedication that has been put forth by the Foundation to support our school district. This evening's event will raise a substantial amount of money to fund innovative and creative programs and equipment, and bring us together as a community united by and for our children.

I would like to thank our local businesses that have donated so many of the items given away tonight. I would also like to thank the individual members of the Foundation Board for their selfless dedication to making this event a night to remember from both an entertainment and fundraising perspective. I have first-hand knowledge of the time and effort members put in to this event, and I'd like to say that we are truly fortunate to have such a large group of motivated individuals.

Tonight's Spirit Award recipient, Jay Finello is a model for motivation and commitment to the District. Jay is a local guy, having grown up in town and graduated from Huntington High School in 1968. He joined the district faculty as a teacher in 1972 and has dedicated himself to the education of our children ever since. He has held a variety of positions throughout his tenure including teacher, coordinator, assistant principal, principal, assistant superintendent and currently superintendent. In all of these positions he has demonstrated a passion for helping both faculty and students. In addition to his focus on improving education he has always been a strong supporter of activities that enrich the students outside the classroom, and can regularly be found at athletic events, concerts, plays, presentations and parades like a proud father enjoying the accomplishments of his children. On behalf of the Board of Education, I'd like to congratulate Jay on receiving this deserved recognition and thank him for his many years of service to our school district and community.

Most sincerely,

Bill Dwyer
President, Board of Education

P.O. Box 1500 • Huntington, NY 11743 • (631) 673-2126 • Fax (631) 673-4199

Scott A. Yanuck
President
syannuck@laurelenv.com

52 Elm Street
Huntington, NY 11743-3402

TEL: (631) 673-0612
(800) 453-0578
FAX: (631) 427-5323

WWW.LAURELENV.COM

DONALD T. RAVE, JR.

LAW OFFICES OF
DONALD T. RAVE

11 THE PLAZA
LOCUST VALLEY, NEW YORK 11560
TEL. (516) 671-1295
FAX. (516) 671-1294
E-MAIL DTRAVEJR@RAVELAW.COM

Richard R. Rongo, D.D.S., P.C.

50 Fairview Street
Huntington, New York 11743
631-423-7022
rrrdds@gmail.com

www.DrRongo.com

MARK CUTHBERTSON
Councilman
Town of Huntington

Town Hall ~ 100 Main Street ~ Huntington, NY 11743-6991
E-Mail: mcuthbertson@town.huntington.ny.us
(631) 351-3172 ~ Fax: (631) 673-3379
Website: http://town.huntington.ny.us

WILLIAM PURCELL CUSTOM CARPENTRY

FINE WOODWORKING, ADDITIONS
& ALTERATIONS; KITCHENS, BATHROOMS & DECKS

(631) 673-0366

56 Cannon Ct., Huntington, N.Y. 11743
Suffolk Lic. # 16,691-HI Nassau Lic. # H 189921

PAUL M. GREENSTEIN, Esq., PC
Attorney At Law

50 Elm Street
Huntington, NY 11743
Phone (631) 549-8383
Fax (631) 423-9639
Email: pgreenstein@pmglegal.com

A Prestigious Affair

"Any Size Always Intimate"

Howard J. Fay

Caterer & Party Planner • Catering for the Home or Garden
Corporate Events • Special Occasions • Weddings
Bar-Bat Mitzvahs • BBQ's • Customized Menus
Waitstaff service available

631-838-1946
email: howchef@aol.com

Daniel Gale
Sotheby's International Realty

187 Park Avenue
Huntington, NY 11743

Donna Spinoso
Lic. Assoc. Broker
631.427.6600 ext. 331

Each Office Independently Owned and Operated

JEFF KLAVERWEIDEN
 98 ELM ST.
 HUNTINGTON, NY 11743
 HPSTEAMjeff@yahoo.com
 631-271-5275
 STEAM POWER ENGINEER
 AUCTIONEER

Charles E. Menacho
*Financial Advisor
 Financial Planning Specialist*

citigroup
SMITHBARNEY

100 Jericho Quadrangle, Suite 120
 Jericho, NY 11753-2709
 Tel 516 932 4967 / 800 645 3246
 Fax 516 931 7693
 charles.e.menacho@smithbarney.com

Citigroup Global Markets Inc

BOEGE
CHIROPRACTIC

G. Scott Boege D.C.

631-549-9691

2 Crossman Place
 Huntington, NY 11743
 boegechiropractic.com

SALVATORE J. TANGREDI, D.D.S.
 Family Practice
 Laser Assisted Dentistry

84 Green Street
 Huntington, NY 11743-6998

Tel (631) 427-2277
 Fax (631) 427-2295
 www.cosmeticdentisthuntington.com

*Dear Jay,
 You have been a great superintendent.
 We will miss you — especially at Marching Band!!*

*Best Wishes,
 Robin O'Leary*
 Speech-Language Pathologist

Specializing in
 Infant & Preschool
 Therapy

Hours By Appointment
 631-421-3518
 516-635-1708

Nick

JIM DANDY CLEANERS
Since 1957

410 W. Main Street, Huntington, NY 11743
 (631) 425-1919

Gregory Cassar
 President

1-800-287-4720
 631-567-4720
 Fax: 631-567-7880

ENERGYWISE Inc.
"Service in Hours NOT Days"

AIR CONDITIONING • HEATING • REFRIGERATION
 SYSTEM DESIGN • INSTALLATION • SERVICE

1566-3 Ocean Avenue, Bohemia, NY 11716
 energywisegc@optonline.net • www.energywisehvac.com

SCOTT GOTTLIEB
 CERTIFIED PUBLIC ACCOUNTANT

105 MAXESS RD, SUITE S124
 MELVILLE, NY 11747
 Email - scott@gottliebcpa.com
 MEMBER AICPA, NYSSCPA

OFFICE (631) 574-4484
 OFFICE (631) 253-CPA2
 FAX (631) 253-0909
 CELL PHONE (516) 383-2975

Huntington Foundation Board of Directors

President
 Carly Burnett

Vice Presidents
 Grants Administration
 Lisa Karasik
 Carol Leek

Treasurer
 Karann Pashkin

Vice Presidents
Marketing
 Janice Kimchy
 Denise Stieve

Recording Secretary
 Maria Cassar

Directors

Jodi Biernacki
 Karen Dwyer
 Liz Fiordelisi
 Charlie Menacho
 Laurene Napurano

Irma Nykolyn
 Kerry O'Brien
 Robin O'Leary
 Tim Pillion
 Allison Reiver

John J. Finello
Superintendent
 Member Ex Officio

Huntington Union Free School District Board of Education

Bill Dwyer *President*
 Emily Rogan, *Vice President*

Elizabeth Black • Kim Brown • Rich McGrath • John P. Paci III • Chris Bene

Enhancing Our Schools in Education, the Arts and Athletics for students in the Huntington Union Free School District

What is the Huntington Foundation for Excellence in Education?

What is the Huntington Foundation?

The Huntington Foundation for Excellence in Education is a not-for-profit 501(c) (3) organization dedicated to enhancing the quality of education in the Huntington Union Free School District. A copy of the Foundation's annual report may be obtained upon request from Huntington Foundation, or the office of the Attorney General, Charities Bureau, 120 Broadway, NY, NY 10271.

Why Was Huntington Foundation Created?

It was formed 17 years ago to create opportunities for our children that the school budget could not provide. At that time, the district, like many others, struggled with failed budgets and disgruntled taxpayers. The parents who started the Foundation believed that they could match the resources of the greater community with the creativity of the district teaching staff with some wonderful results. Over the years, the Foundation has received public recognition for its accomplishments from Suffolk County Legislator Jon Cooper as well as Assemblyman James Conte.

How Does All This Work?

The Huntington Foundation has awarded more than \$750,000 since its inception in 1993 through two grant channels, both invitations for teachers and administrators to apply. The Foundation also supports Greenkill and Field Trip Funds, and, in 1999, a Millennium Fund, which was established for financial growth.

Mini-Grants provide special-projects money for classroom activities that go beyond the core curriculum, such as unique computer software, a wildlife garden, or a disability awareness workshop. These financial requests are as high as \$1,000.

Reach for the Stars Grants fund grade and school-wide initiatives that have a broad impact or grand vision of education. These grants have provided seed money for the development of a Huntington Heritage Museum, computers for an entirely new course in visual arts, and a one-year pilot program in partnership with the Queens College Center for Environmental Teaching and Research at Caumsett State Park that is now a permanent part of the primary-school curriculum. Reach for the Stars Grants usually exceed \$1,000 and have been as high as \$11,000.

The **Field Trip Fund**, established in 1999, is designed to assure that no student misses an educationally enriching trip due to financial need.

The **Greenkill Fund** was established in 1996 to provide scholarships for students who cannot afford the full cost of participating in our top-ranked environmental program, the culminating activity to the sixth-grade science curriculum. The three-day program, presented at the Greenkill YMCA Camp in the Catskill Mountains, provides environmental workshops and activities that give students hands-on knowledge as well as experience in responsibility and independence.

The **Millennium Fund**, underwritten by a \$10,000 anonymous donation received at the end of 1999, is intended to provide the Foundation with "an on-going source of funding." The donor has instructed board members to invest the money in securities or other financial instruments so the fund will grow over time, and, when it reaches a target level, be used to contribute a significant amount of support to activities. According to the plan, 50% of the annual profit of the fund will be used to sponsor Foundation programs and 50% will be reinvested.

How Does the Huntington Foundation Raise Money?

Huntington Foundation currently holds one fundraiser each year and accepts donations at anytime:

Reach for the Stars Auction: A district-wide grand evening event with wonderful auction offerings from our parents and the larger community. An opportunity to celebrate what we all want, excellence in education, the event often features the presentation of the Huntington Foundation Spirit Award or Volunteer of the Year as well as showcasing music and art from Huntington High School.

Donations: Donations can be sent directly to the Huntington Foundation, P.O. Box 552, Huntington, NY 11743, at anytime. Individuals who give to the United Way through payroll deductions can also direct a portion of their gift to the Foundation via our Greenkill and/or Field Trip Funds, agency code 026811. Companies that provide charitable matching programs may also be able to contribute since the Foundation is a non-profit organization. Please inquire — we can easily help you set it up. Questions? Call any of our officers.

Why Get Involved with the Huntington Foundation?

EVERYONE WINS! The Foundation raises funds that increase educational opportunities for students and supports staff development for teachers.

How Can You Reach Us?

Go to the Huntington district web site at www.hufsd.edu or feel free to contact any officer directly:

Event Coordinator: Karan Dwyer, 421-4037

VP Grants Administration: Carol Leek, 423-0514

Treasurer: Karann Paskin, 423-6472

VP Marketing: Janice Kimchy, 424-6092
Denise Steve, 425-2693

John J. Finello

Huntington Coach Corp. wishes to congratulate you for your many years of dedicated service in the Huntington School District. Your commitment to the students is to be commended.

Congratulations to

John J. Finello

Huntington School District

Superintendent

for the many years of service

to the school district

and the community.

DSPA

District School Principals Association

*In honor of our daughter's
teachers, guidance counselor
and principal
from Huntington High School*

***We Honor:
Kelly Krycinski, Ingrid Moreira,
Jayne Hallett, Kathleen Aufiero,
Lisa Leonardi, Jamie Fishlow,
Dame Forbes, Camille Tedeschi
and Carmela Leonardi***

***Thank you for all your good work
for our community.***

THE RUBINTON FAMILY

HFEE Donations Always Welcome

Interested in donating to HFEE through United Way or employer matching charitable gift programs?

We can easily help you set this up.

Contact Karann Paskin, 423-6472

or any of our other officers.

Donations can be sent directly to HFEE, P.O. Box 552, Huntington, NY 11743, at anytime. Individuals who give to the United Way through payroll deductions can direct a portion of their gift to HFEE via its Greenkill and/or Field Trip Funds (agency code 026811). Companies that provide charitable matching programs may also be able to contribute since the Foundation is a non-profit organization.

CAPTAIN JACK'S FISHING SCHOOL SUMMER CAMP - 2010 Special rates through April.

We provide lunch, you catch dinner!!

631.897.6207 or

costelloroth@hotmail.com

for more information

2009-2010 Mini-Grants Funding **(Grants less than \$1,000)**

OUTDOOR GARDEN AND SCIENCE EXPLORATION CENTER

This project offers an innovative way for second graders at Jefferson Primary School to learn about the weather and other science-related concepts by creating raised garden beds. Second grade students would plant vegetables and herbs, observe, and care for them. These beds and assorted garden items, such as a rain gauge, would promote discussion about the seasons, allow students to measure rainfall and outdoor temperature, as well as see the effects of wind. The learning environment will extend beyond the classroom walls.

FINDING MY WAY: A FIELD TRIP ALTERNATIVE

Southdown's second grade teachers sought a way to deliver an enriching educational experience to students without the financial obstacles presented by a field trip. This grant funds a program by Cornell Cooperative Extension that brings a one-hour environmental science program, "Finding My Way," to all of the second graders at Southdown Primary School in the spring. The program aligns with Huntington's second grade social studies curriculum, which prominently features maps skills, including the study of how climate and geography affect the ways that people live. Students will get hands-on experience in reading maps and understanding how geography influences people, places and environments.

Superintendent John J. Finello

*Your leadership, and your spirit of
respect and partnership are the
heart of our district.*

*We salute you on this celebration
of your career.*

The Huntington Council of PTAs

Jodi Biernacki

Licensed Salesperson

172 Main Street • Huntington, NY 11743
Tel: (631) 673-2222 x225 • Fax: (631) 673-6573
jbiernacki@coachrealtors.com

T & P PAPER

**ALL YOUR PAPER & GRAPHIC
SUPPLY NEEDS**

A full line of printing papers
and graphic supplies

28 Grove Street
Massapequa, New York 11758
Tel: 516-509-1450
Beeper: 516-525-2327
Fax: 718-824-3767

2008-2009 Star Grants Funding **(Grants exceeding \$1,000)**

APPLE LAB

A \$10,000 grant from HFEE to the video arts program at Huntington High School helped fund the acquisition of cutting-edge equipment, including 20 new iMacs with Final Cut Studio 2 for video editing and digital effects, Adobe Suite CS 4 for graphic design, and a new XServe to manage student accounts and software. The district worked with BOCES to make the new lab a reality. Students can now work with industry standard software and hardware, enabling them to improve the quality of their projects and prepare for careers in television and film. The new lab puts Huntington at the forefront among Long Island high school video arts programs.

LOCAL HISTORY DIGITAL PRESERVATION

Technology consisting of an iMac, mini camcorder, and video editing software was funded by HFEE to support the preservation of local history by high school students in accordance with social studies standards. By creating a digital record of first hand experiences in the form of interviews and mini documentaries, history can be preserved almost infinitely. US History students at Huntington High School would improve their critical thinking and analysis skills through this integration of technology to capture and save rich historical content for future generations.

GUIDANCE DEPARTMENT COMPUTER

The guidance department at Huntington High School received a grant to purchase its own portable wireless laptop computer and accessories to support parents and students in appropriate post high school planning. Guidance counselors will use this equipment to inform parents and students via classroom and evening workshops utilizing web-based programs, including Naviance, a broad set of applications that uses a systematic approach to college and career planning as well as the College Board and ACT websites.

***Our congratulations to Jay Finello
on this much deserved honor,
from your friends at the
Huntington Village Lacrosse Club***

**Congratulations to
Jay Finello
for his dedicated efforts
on behalf of students in the
Huntington School District.**

**Jon Cooper
Suffolk County Legislator
18th District**

*Congratulations
Jay
on an
outstanding career!*

*Best wishes,
Dave, Joe and Ken*

Jay Steinberg, M.D., FACG
*Gastroenterology, Hepatology
& Therapeutic Endoscopy*

Diplomate American Board of Gastroenterology
Diplomate American Board of Internal Medicine

HUNTINGTON MEDICAL GROUP, P.C.
180 East Pulaski Road
Huntington Station, NY 11746
(631) 425-2160

Orthodontics
Richard D. Pawlak, D.D.S., M.S.c.D.

14 Vanderventer Ave., Suite 112
Port Washington, NY 11050
(516) 883-2233

44 Green St., P.O. Box 515
Huntington, NY 11743
(631) 271-0909

(Special Education PTA)
2009-2010 Board

**Congratulations
to
Jay Finello**

Supports
The Huntington Foundation
For Excellence in Education

2008-2009 Star Grants Funding **(Grants exceeding \$1,000)**

WEIGHT ROOM RENOVATION

Huntington High School's athletic department was awarded a grant to help in its ongoing effort to update the weight room facilities. In the weight room, ninth grade students learn Personal Fitness, adapted physical education students improve their fine and/or gross motor skills, and varsity and JV athletes work out; they will all benefit from the refurbishing of the facilities. New weight room equipment will improve the room aesthetically and enable the physical education teachers to teach more innovative techniques.

2008-2009 Mini-Grants Funding **(Grants less than \$1,000)**

ROBOTICS IN THE CLASSROOM

This project offers to teach all students at Woodhull Intermediate various scientific, mathematical and design concepts through the designing, building and programming of robots. Students will creatively explore computer programming, mechanical design, physics, mathematics, motion, environmental factors and problem solving in a collaborative group setting.

TRIATHLON CLUB

This club offers students at Huntington High School the ability to learn and appreciate what an active and healthy body can do for them as well as the benefits of positive emotional and social experiences. The grant money will enable the team to move forward with fundraising with the hope of raising enough money for team uniforms and race registration fees that would help reduce individual costs for members.

ENGINEERING IS ELEMENTARY

American students are failing behind other countries in math and science, especially in the area of engineering. This grant will provide a curriculum that is full of problem-solving and design challenges that deal with the real world rather than theory. The students at Jack Abrams Intermediate will be challenged with a series of activities related to the field of bioengineering and acoustical engineering.

LCD PROJECTOR FOR USE WITH SMART BOARD

The projector will allow the teacher daily use of the SMART Board that was previously awarded by HFEE. The LCD projector ensures sharp and vivid images. The students will be more engaged during lessons because the projector will enable them to see better, manipulate objects, view short video clips and view their math textbooks.

Accomplishments

The Huntington Foundation for Excellence in Education celebrates 17 years of funding innovative grants that enrich our students' curriculum from kindergarten through senior year. Here is just a sampling of over \$750,000 in worthwhile grants the Foundation has been able to support with generous donations from you, the Huntington community.

Technology Upgrades

- SMART boards, interactive, "kid-friendly" whiteboards that connect a computer to a digital projector, enable the teacher to use the internet to share lessons with the entire class. Lesson activities are exported to a website where students, who are absent or having difficulty, can review lessons on a computer at home. The Foundation has funded boards for the High School Math Department, High School Biology Department, Intermediate Schools' library/computer labs, the 6th grade at Jack Abrams Intermediate, the ESL classes and a 2nd grade class at Jefferson Primary School, and the Special Education classes at Huntington High School.
- The Advanced Computer Graphics Classroom received equipment that enables students to develop professional quality portfolios.
- A Dell Projector provided to every school now enables them to project PowerPoint presentations, video clips, online video streaming and SMART Board activities, onto a surface large enough for entire classes and/or parents to see, learn, and share information.
- Digital Cameras and Equipment expanded the High School Photography Program.
- Technology in the Science Classroom enables the seventh grade science team to apply multimedia instruction.
- Document Camera that scans and projects flat or three-dimensional, still or moving objects on a screen.

Science Enhancements

- "Crime Zone" Software, Digital Cameras, and Scanners were granted for Forensic Science curriculum, allowing our students to compete in New York State competitions.
- Addition of a Science Department Lab program enables students to study and dissect DNA.
- High School Science Department received a presentation cart.
- Gas Chromatograph Machine, a powerful analytical instrument used to determine trace components of compounds in mixtures and complex matrices, was approved for the High School.
- New York Hall of Science/NASA Program for all grade two and three students district-wide, and videoconferencing workshops for all fourth grade students.
- Starlab (portable planetarium) update offers an exciting hands-on Astronomy experience to every 3rd and 5th grader in the district.

Jay,

Thank you for your
dedication to the
school district.

Chris and Andy Bene

Jay,

Our sincere thanks
for all that
you have done
for Huntington.

Rich & Laura Jean McGrath

MR. SAUSAGE
BALDANZA BROS. SINCE 1988

ITALIAN FINE FOODS
CATERING FOR ALL OCCASIONS

3 Union Place
Huntington Village, NY 11743
(P) 631.271.3836 • (F) 631.271.3804

600A Walt Whitman Rd. (Route 110)
Melville, NY 11747
(P) 631.421.9100 • (F) 631.421.8551
www.mrsausage.net

*Best of Luck
And Continued Support
To the
Huntington Foundation's*

REACH FOR THE STARS GALA

SUSAN A. BERLAND
COUNCILWOMAN
631-351-3173

GLEND A. JACKSON
COUNCILWOMAN
631-351-3174

<http://town.huntington.ny.us>

Town of Huntington
100 Main Street, Huntington, NY 11743

*Thank you Jay for always
supporting our Booster Events!*

**The Huntington Booster Club
would like to take this opportunity
to thank HFEE for its
continued support.**

Language Arts

- Reading Manipulatives transform reading instructions into reading construction as students make, build, and manipulate letters, words, and sentences.
- Tell Me A Tale workshops were funded for all 2nd graders in the district, offering them the opportunity to explore a story in multiple ways. Learning to bring stories to life through music, dance, and theater ignites students' creativity and sparks the imagination through experiential learning.
- Evidence-based diagnostic tools to identify children at risk will enable speech pathologists, psychologists, and special education and reading teachers to evaluate skills that students need to become proficient readers.

Special Education

- The Life Skills Program, serving the student population at Huntington High with severe special needs, got a grant to purchase a refrigerator, stove, washer, dryer, microwave, sinks, and dishwasher. Understanding how to use these items promotes the necessary skills for these students to live independently and successfully as productive citizens.

The Arts Curriculum

- Printmaking program designed to give all students a complete foundation in the fundamental printmaking principles became part of the high school curriculum. Students gain a great start to a career in the graphic arts, fine arts, or the print industry by learning these current technologies.
- A permanently mounted TV monitor allows video arts students to test and view the daily production of the "Huntington High School Newscast" in a timely manner.
- The Foundation funded the integration of Medical Illustration and Anatomy Studies into the High School AP Studio Art and Drawing & Painting curriculum.

Music Education

- Jefferson Primary School obtained a "Noteworthy" carpet for the music room along with twenty teaching games for use in conjunction with the carpet to teach Music Theory.
- The provision of a vibraphone, marimba, and bass drum to Finley Middle School expands the percussion program and a world-music drumming curriculum that explores African and Latin American Music and instruments.
- The Foundation takes immense pride in its continuous support of the award-winning Huntington Blue Devils Marching Band through contributions of new percussion instruments, an equipment trailer, and uniforms.

Other Education Advancements

- A grant enabled teachers at Washington to present material across the entire curriculum in a “Jeopardy” game format, motivating students and making learning fun.
- The Huntington Heritage Museum is now housed in a beautiful facility in the High School for all our students to learn about the proud history of Huntington and its schools.

Annual Greenkill Environmental Camp

- Ongoing confidential financial support enables 6th graders in need to attend this exciting 3-day away program at Greenkill Camp in Huguenot, NY. Sixth graders consider this environmental trip a rite of passage where they acquire hands-on knowledge of the natural environment before heading to middle school.

***There are too many to list them all
and many more to come!***

***Enhancing Education, the Arts, and Athletics
in the Huntington Schools.***

Joins the
Huntington Foundation
For
Excellence in Education
in honoring

JOHN J. FINELLO

MELROSE CREDIT UNION

139-30 QUEENS BLVD.

BRIARWOOD, NY 11435

718-658-9800

FAX: 718-526-8571

www.melrosecu.org/melrosecu

A trusted name in financial services since 1922

Congratulations

JAY FINELLO

for your commitment to education
and our thanks to

**HUNTINGTON FOUNDATION
FOR EXCELLENCE IN EDUCATION**

for its support of the Crew Team

Deborah and Marc Jensen

The Huntington Crew Team congratulates

JAY FINELLO

for this well-deserved award and thanks the

**HUNTINGTON FOUNDATION
FOR EXCELLENCE IN EDUCATION**

John J. Finello

The Huntington Foundation
for Excellence in Education
Honoree 2010

Superintendent of Schools John J. Finello is Huntington through and through. He attended elementary and secondary school in the district, graduating from Huntington High School in 1968, and has worked his way up through the teaching and administrative ranks over the years.

Mr. Finello earned a Bachelor of Science degree in education at St. John's University in 1972 and went on to obtain a Master of Arts in education at Adelphi University in 1975. He received a Professional Diploma in educational administration at Long Island University – C.W. Post in 1985.

Following his college graduation, Mr. Finello joined Huntington's faculty in 1972 and was a classroom teacher at Huntington Elementary School through June 1986 when he was named the district's elementary science and computer coordinator. In 1988 he assumed new responsibilities as assistant principal of Huntington Elementary and remained in that position until 1991 when he became principal of Washington Elementary School.

While serving as Washington principal, Mr. Finello developed and implemented a variety of curriculum changes and innovations aimed at strengthening and enhancing instruction and learning in all academic areas. He also initiated and coordinated a student conduct committee, developed and directed the child study team and coordinated the shared decision making team.

In May 2000, Mr. Finello was elevated to assistant superintendent for curriculum and instruction. In the past he supervised district directors and chairpersons and their programs, directed staff development activities, coordinated curriculum alignment with state standards, assessments and planning mandates and monitored instruction in all buildings.

Mr. Finello assumed his current position in July 2001 and has worked to improve all facets of the district, including classroom instruction and academic offerings, facilities, and extracurricular activities. He has initiated long term budget priorities and planning along with the active pursuit of available financial grants.

Known for his constant presence in and around the school community, Mr. Finello enjoys attending events, including plays, concerts and games. A former Huntington High School baseball player, he is an avid sports fan and also enjoys the arts.

A member of local, state and national superintendent associations, Mr. Finello is on the executive board of Section XI of the New York State Public High School Athletic Association. During his free time he can be found engaged in carpentry, woodworking and spending time near the water.

WATERFRONT & LAND USE PLANNING

TRANSPORTATION PLANNING

RMS ENGINEERING
Robinson, Muller & Schiavone Engineers, P.C.
355 NEW YORK AVENUE HUNTINGTON, NEW YORK 11743 P. 631-271-0576 F. 631-271-0592
www.rmsengineering.com

CIVIL ENGINEERING

SITE DEVELOPMENT

TRAFFIC ENGINEERING

*Thank you to Kristin Haacke Singer
and her
Drawing and Painting Class
at
Huntington High School*

*Nicole Caputo, Cover Design Winner
Chloe Blog, Second Place Design
Brittney Robinson-Smikle, Second Place Design*

*Olivia Ammirati
Ashley F. Angstadt
Madison E. Biernacki
Brendan Cribbin
Alexandra Durante
Salvatore Franco
Francesca L. Gray
Pakiza Ikram
Antonia Keddell
Kylee M. Kiesel
Genevieve R. Lowry*

*Emily McGoldrick
Christine L. O'Grady
Hannah E. Pipolo
Brian M. Plante
Emal Wafajow
Anna Wertheim
Saveendra Wijebandara
Evian Williams
Kal Williams
Jamie Wohl*

*Congratulations
Jay*

*From,
The Connell Family*

M.A. Connell

Where caring is a Family Tradition

934 New York Avenue
Huntington Station, N.Y. 11746
631.427.1123

**BEST WISHES
AND
CONGRATULATIONS
TO
JOHN J. FINELLO
2010 SPIRIT AWARD RECIPIENT**

From the
BLUE DEVIL MARCHING BAND
Students, Staff and
Band Parent Association

"Education is for improving the lives of
others and for leaving your community
and world better than you found it."

—Marion Wright Edelman

TONL Fitness
Huntington Village
631-423-4545

TONL FITNESS — 335 Main Street — Huntington, NY 11743 — 631-423-4545

Thanks for the memories

Huntington Foundation for Excellence in Education!

