

HONESDALE HIGH SCHOOL CLUB PROGRAM
2017 - 2018

ANIMAL PLANET/NATIONAL GEOGRAPHIC CLUB **Mr. Biscontini** **Room 111** **Meets A & B**

Students will learn about various environmental and ecological issues by viewing Animal Planet and National Geographic channel programs. Various topics will be covered and discussed.

AP BIOLOGY REVIEW CLUB **Mrs. Kromko** **Room 103** **Meets B**

Students will review the AP Biology curriculum in preparation for the AP Biology exam in May.

BASS FISHING CLUB **Mr. Kloss** **Room 204** **Meets A & B**
 Mr. Kosciuk

Learn tips/tricks to bass and tournament fishing as well as casting competitions, awards, and possibly even a day of fishing!

CARD CLUB **Ms. Grochowski** **Room 215** **Meets A & B**

Start the school day by playing a fun game of cards! Students will have the opportunity to learn and teach different card games. Students can play familiar card games such as Solitaire, 500 Rummy, Go Fish, Uno, and Twenty-One.

CAREER PRESENTATIONS **Mrs. Daniels** **Room 301** **Meets A & B**

Career speakers will be scheduled during the course of the school year to present various occupation opportunities. Please listen for announcements regarding sign-ups for these special sessions.

CENTER STAGE CLUB **Mr. Garing** **Auditorium** **Meets A & B**
 Room 212/218

Students will learn the various operating systems of the High School auditorium and work at various school and community events held in the auditorium.

CHESS CLUB **Mr. Ahern** **Room 305** **Meets A or B**

This club allows students the opportunity to learn and develop strategies in the game of Chess. Advanced players and beginners are welcome! Limited to 16 players per club.

CLASS OF 2018 CLUB **Mr. Mang** **Room 410** **Meets A & B**
 Mrs. Stone

Students in this club will be involved in class related tasks.

CLASS OF 2019 CLUB**Mrs. Kromko
Mr. Jurkowski****Room 103****Meets A**

Students in the sophomore class will plan for class activities such as powder puff football, spirit games, and homecoming.

CLASS OF 2020 CLUB**Mr. Blaskiewicz
Miss Grady****Room 320****Meets A & B**

The Class of 2020 Club will plan and prepare for all class activities like powder puff, spirit games, fundraisers, and other class and school functions.

CLASSIC MOVIE CLUB**Mr. Dudrich****Room 302****Meets A & B**

If you like old movies this is the place for you. View and discuss classic movies from the 40's – 90's. Don't forget to bring popcorn.

CLASSIC TV SHOWS CLUB**Mr. Miller****Room 311****Meets A & B**

Students who sign up for this club will watch episodes of classic television shows from the 1950s through the 1980s. Some background information on the series or on the actors will also be provided, and students will unscientifically rate each show. Examples of television shows which will be viewed include, from the 1950s: The Adventures of Superman, The Honeymooners, The Twilight Zone, and I Love Lucy; from the 1960s: The Flintstones, Underdog, I Dream of Jeannie, Bewitched, The Andy Griffith Show, The Dick Van Dyke Show, and Star Trek; from the 1970s: All in the Family, The Brady Bunch, Charlie's Angels, Hawaii Five-O, The Mary Tyler Moore Show, M*A*S*H*, and The Waltons; and from the 1980s: The Cosby Show, The Facts of Life, The Golden Girls, and Cagney and Lacey.

First preference for sign up is seniors, then juniors, then sophomores, and then freshmen. Maximum club size is 30. For those who were members of the club last year, different episodes of the various television shows will be shown.

COMPETITIVE PHYS. ED.**Mr. West
Mrs. Lawson****Gym/Fitness
Center****Meets A & B**

Competitive Phys. Ed Club will meet every week in the HHS gym and fitness center. This club will be an advanced version of a regular phys. ed. class. All members must change every week. The club is open to 20 seniors, 20 juniors, 15 sophomores, and 15 freshmen. Preference will be given to members of the 2016-17 lacrosse and football clubs. Preference will also be given to multi-sport and contact sport athletes.

**CREATIVE WRITING
CLUB****Mr. Macey****Room 112****Meets A & B**

Creative Writing Club offers student writers of all stripes, a place to create, edit, and revise written pieces in an engaging, positive workshop setting.

DISC GOLF CLUB**Mr. Derrick
Mr. Rupp****Room 221/Outside Meets A or B**

Learn about the increasingly popular sport of disc golf, which can be played for free at a course 5 miles from Honesdale. We will learn and practice multiple ways to throw discs, discuss disc golf terms, learn about the flight characteristics of different discs, and mostly have a ton of fun. Having your own set of discs is good, but not required. Students may sign up for either A or B, but not both. **A Club – Advanced** (for students who have prior disc golf experience); **B Club – Beginners**

<u>DOMINOES CLUB</u>	Mr. Dressler	Room 217	Meets A & B
-----------------------------	---------------------	-----------------	------------------------

Did you know there is more fun with dominoes other than standing them up, then knocking them over? In the Dominoes club, students will learn how to play a variety of games involving dominoes.

<u>ESPN CLUB</u>	Mr. Eisele	Room 319	Meets B
-------------------------	-------------------	-----------------	----------------

Students will view and discuss sports. Possible trips to sports venues.

<u>ENVIROTHON TEAM CLUB</u>	Mrs. Tonkin	Room 109	Meets A & B
------------------------------------	--------------------	-----------------	------------------------

Students interested in competing at the Envirothon should sign up for this club. The team competes in the areas of wildlife, forestry, soils, aquatics, and a current issue. These areas of study are presented by local agency speakers.

<u>ESCAPE ROOM CLUB</u>	Mr. Lockwood	Room 307	Meets A
--------------------------------	---------------------	-----------------	----------------

Students will use iPad APP to engage in mind games and tests of intellect to “free” themselves from a locked room.

<u>EXPECT RESPECT CLUB</u>	Mrs. Rickard	Room 203	Meets A & B
-----------------------------------	---------------------	-----------------	----------------------------

“If you want to be respected, act accordingly.” We are a pro-active group creating awareness for healthy relationships through student presentations, Cooperage Teen Nite, VIP, and much more. Join the fun! Students wishing to participate must meet with Mrs. Rickard prior to club sign ups.

<u>FANTASY SPORTS CLUB</u>	Mr. Rosar	Room 317	Meets A & B
-----------------------------------	------------------	-----------------	------------------------

Fantasy Sports is for all seasons and skill levels. Build your football, basketball, and baseball teams whether you’re new to fantasy sports or a seasoned pro. Study stats, share tips, and research your way to a stronger season.

<u>FBLA CLUB</u>	Mrs. Lockwood	Room 315	Meets A & B
-------------------------	----------------------	-----------------	------------------------

Future Business Leaders of America is a great club which will explore various business topics. All students in FBLA will have the opportunity to compete against other students in our region, in hopes to make it to states (Hershey) or even Nationals (Baltimore). Also, it is a great resume builder!

<u>FFA CLUB</u>	Miss Hack	Room 417	Meets A & B
------------------------	------------------	-----------------	------------------------

FFA is an organization for students enrolled in agricultural education who want to learn more and develop as a leader, in careers, and grow personally. It involves contests, trips, community service,

awards, and scholarships. Students enrolled in any agriculture class in the fall or spring may participate!

<u>HOSA CLUB</u>	Mrs. Park	Room 407	Meets A or B
<u>FUTURE HEALTH PROFESSIONALS</u>			

National Student Organization with a two-fold mission to promote career opportunities in the healthcare industry and to enhance the delivery of quality healthcare to all people. Students may choose either A or B Club.

<u>HUNTING & FISHING CLUB</u>	Mr. Modrovsky	Room 319	Meets A
	Mr. Eisele		

This club will have guest speakers, view videos and participate in many activities related to hunting and fishing. Seven students from each class will be permitted to join this club. **Prerequisite: Students must have a hunting license.**

<u>INSTRUMENTAL CLUB</u>	Mrs. Robson	Band Room	Meets A & B
---------------------------------	--------------------	------------------	------------------------

Students who are in the band program will take field trips to Lakeside once or twice a month to teach beginning band students how to play instruments.

<u>INTERACT CLUB</u>	Mrs. Valerio	Room 205	Meets A & B
	Mrs. Vender		
	Mrs. Leseck		

Interact Club is a division of Junior Rotary, which is an international service organization.

<u>KEEP ON ROCKIN' CLUB</u>	Mr. Fiore	LGI or	Meets A & B
	Mr. Gambino	Auditorium	

Beginner, intermediate, and seasoned musicians are welcome. If you play an instrument or sing, join us! All members must perform once in club. We also perform at the Cooperage monthly in our Sounds Like Teen Spirit Open Mic!

<u>LEGO ENTHUSIASTS CLUB</u>	Miss Becker	Room 313	Meets A & B
-------------------------------------	--------------------	-----------------	------------------------

Are you the next Frank Lloyd Wright or Maya Lin? Sharpen your architectural skills and have fun at the same time. Students are encouraged to bring in their own kits, however, some Legos will be provided. Limit: 15 students.

<u>LIFE 101 CLUB</u>	Mrs. Ballew	Room 210	Meets A & B
	Mrs. Stuart		

Learn different skills in kitchen, crafts, accounting, household tips, budgeting, and interviews, with fun and activities.

<u>LOOM WEAVING & LATCH HOOKING CLUB</u>	Ms. Hopkins	Room 213	Meets A & B
---	--------------------	-----------------	------------------------

Have you ever made pot holders/hot pads and latch hook rugs or wish you had? Well if being creative and making your own designs sounds like fun, this club may be right for you. Students will

be required to purchase their own looms and supplies for weaving pot holders/hot pads and/or latch hook kits for their latch hooking creations.

Loom weaving kits: \$13.58 on Amazon

- Includes 80 colorful cotton loops to make 2 unique potholders
- Detailed instructions and metal loop hook included
- Metal loom

MAGIC CLUB

Mrs. Vullo

Room 412

Meets A & B

Magic is a tradeable card game where you build your collection of cards by trading with your friends, assembling deck of cards, and battling against an opponent and their deck. NOTE: You must own cards to be in the club. Serious magic club card game does only.

MATH TUTORING CLUB

**Ms. Weigand
Ms. Marichak**

Room 219

Meets A & B

Students can receive help in any math course at any time throughout the school year by signing up for the club on A or B or both or by getting a pass from their club teacher for a particular Wednesday. Practice for SAT's and math contests is also available.

MEAT SMOKING & PICKLING CLUB

Mr. Rickard

Room 416

Meets A & B

Students will be expected to prepare and bring a variety of smoked meats and pickled products to club. Students must have the ability to smoke meats and prepare foods at home, as NO smoking or pickling processes will take place during club period. Recipes will be shared and all students must make a few items during the year.

MEDICAL ANATOMY CLUB

**Mr. Jurkowski
Mrs. Kromko**

Room 101

Meets B

This club is limited to 20 students that have completed Anatomy & Physiology. Students will explore, by independent study, various systems and concepts of A & P. Guest speakers from many health and medical related fields will be invited to give students insight into these areas. This club is recommended for students seeking careers in the medical or health care fields.

PJAS/SCIENCE OLYMPIAD CLUB

**Mr. Smallacombe
Mrs. Kretschmer**

**Room 107
Room 201**

Meets A & B

Students will use this time to work on their projects for either Science Olympiad or PJAS. Students are encouraged to try both if interested.

RUGBY CLUB

Mr. Lockwood

Room 307

Meets B

Students will learn about the fundamentals of the sport.

SCHOOL FOOD SERVICE CLUB

Mr. Spaulding

Cafeteria

Meets A & B

The objective of this club is to give students of Honesdale High School a voice to be heard. Students will be taste testing new products to be served in our cafeteria, discussing ideas to promote nutrition in the school food service program through monthly promotions. Serve as an ambassador of the

school food service and get input and communication to HHS students. The National School Breakfast and Lunch Program and duties of a Food Service Director will be discussed.

<u>SPIRIT CLUB</u>	Mrs. Brown Miss Cheripko	Room 202	Meets A & B
---------------------------	-------------------------------------	-----------------	------------------------

Spirit Club members make posters to support all athletic activities and other school activities throughout the year and to increase the general feelings of school spirit. A limit of **five girls per class** will be allowed to join.

<u>STUDENT COUNCIL CLUB</u>	Mr. Kretschmer	Auditorium	Meets 1st Wednesday
------------------------------------	-----------------------	-------------------	---

Student Council will hold a meeting **required of all members** on the first Wednesday of each month.

<u>STUDY HALL</u>	Mr. Luchansky	Cafeteria	Meets A & B
	Mr. Markwith	Cafeteria	Meets A & B
	Mrs. Kich	Library Coverage	Meets A & B

Study Hall is offered to those students who may not have a sufficient amount of study halls on their schedules.

<u>TRANSITION CLUB</u>	Mrs. West Mrs. Schuman	Room 314	Meets A & B
-------------------------------	-----------------------------------	-----------------	------------------------

This club is limited to students who have IEPs, and are interested in taking action now toward their plan for after graduation. The plan can include post-secondary education, employment, and/or independent living. A Club – 9th and 10th. B Club – 11th and 12th.

<u>US HISTORY MOVIE CLUB</u>	Mrs. Vosburg Mr. Knash	Room 321	Meets A & B
-------------------------------------	-----------------------------------	-----------------	------------------------

As the US History II is now a “survey” course, we don’t have the time to watch important historical movies of the vast time period we are studying. This club is to watch movies on the Civil War, Slavery, WWI, WWII, Vietnam, etc. All participants must get a permission slip signed to remain in the club.

<u>VOCAL INSTRUCTION CLUB</u>	Mrs. Curtis	Vocal Music Room	Meets A & B
--------------------------------------	--------------------	-----------------------------	------------------------

Any student wishing to practice solo vocal music should sign up for this club. Students must be members of chorus.

<u>WALKING CLUB</u>	Mrs. Lutat Ms. Hollister	Room 303	Meets A & B
----------------------------	-------------------------------------	-----------------	------------------------

Walking takes place around the campus or at the track as weather permits. During inclement weather, walking takes place in HHS hallways.

<u>WRESTLING CLUB</u>	Mr. Arnone	Room 206	Meets A & B
------------------------------	-------------------	-----------------	------------------------

Wrestling Club is open to all students, athletes and statisticians who are interested in the sport of wrestling and who would like to be involved with the program.

YEARBOOK PHOTO CLUB **Mrs. Stone** **Room 415** **Meets A & B**

This club is comprised of students in Advanced Photography and Yearbook courses. These students will take club group photographs. Students must be approved by Mrs. Stone.

YOGA CLUB **Mrs. Higgins** **Room 413** **Meets A & B**
Mrs. O'Neill

Students will be introduced to various types of yoga. No experience needed.

ZEST CLUB **Mrs. Paciotti** **Room 308** **Meets A & B**
Mrs. Burleigh

This club is for Girls Only. The focus will be on discovering who you really are, feeling strong and managing stress. Our group will be small and friendly. Along the way we will have some fun, food and a field trip.

3-D PRINTING **Mr. Langendoerfer** **Room 406** **Meets A & B**

Students in this club will explore the use of a 3-D printer. Students will draw, design, and print objects.