

Schools

AMS Chorus Concert Celebrates Fenway Park

The photograph attached is from the in-school performance on May 30th (credit: Christine MacKelvey, used with permission).

Amherst Middle School 5th and 6th grade chorus students recently presented two baseball-themed concerts to celebrate the 100th anniversary of Fenway Park. Selections included songs one might expect to hear at a baseball game such as the Star Spangled Banner and Take Me Out To The Ballgame, perennial Fenway favorite Sweet Caroline, and a forgotten

song from 1912 called Oh You Red Sox! Having originally performed an evening concert for parents on May 10th, the choruses presented an in-school concert on May 30th for AMS 7th grade students as part of the 7th grade Fenway unit. The AMS cafeteria was decorated in Fenway style for the concert, complete with a replica of the score-

board, the 100th anniversary logo, Wally The Green Monster, while a slideshow of Fenway and former Red Sox greats played on the wall monitors. The concerts began with a voice-over introduction recorded specially for Amherst Middle School by the late Carl Beane, the beloved Fenway Park announcer who tragically passed away in early May. Mr.

Beane's recording began with the famous "Ladies and gentlemen, boys and girls, welcome to..." greeting originated by former Red Sox announcer Sherm Feller. Our special guest at the May 30th concert was SAU 39 Superintendent of Schools, Mr. Peter Warburton, who read an excerpt of the "They Will Come" monologue from the movie Field of Dreams.

► Students continued from page 10

Saint Anselm College Dean's List Spring 2012

MANCHESTER - Rev. Augustine Kelly, O.S.B., dean of the college announces the following students that were named to the Dean's List for the Spring 2012 semester at Saint Anselm College, Manchester.

Samantha C. Glavin, of Amherst, a Communication major and a member of the class of 2014.
Andrea T. Griffin, of Amherst, a Physics major and a member of the class of 2014.
Tyler H. Wing, of Amherst, a Business major and a member of the class of 2014.

Local Students Named to KSC Dean's List

KEENE, NH - Keene State College has released the Dean's List for the spring semester 2012. Among the 1,390 students named to the Dean's List are:

Matthew Richard Caputo of Amherst
Jessica Anne Corkery of Amherst
Sara Elizabeth DeWitt of Mont Vernon
Michael Steven Doheny of Amherst
Kelly Rose DuBois of Amherst

Peter Anthony Henenberg of Amherst
Patrick Todd Kelley of Amherst
Thomas G.P. Ludt of Amherst
Julia Elizabeth Marrone of Amherst
Rebecca Michelle Russell of Amherst
Katelyn Gail Shaw of Amherst
Alexandra Thacher Silva of Amherst
Samantha Marie Weldon of Amherst
Christan Holly Wojtas of Amherst

Local Students Earn Dean's List Recognition at Norwich University

NORTHFIELD, Vt. -- The following students from Amherst have been recognized on the Dean's List at Norwich University for the Spring 2012 semester: Brianna Johnson and Shannon Sickler.

Local Students Receive Diplomas from Norwich Univ.

NORTHFIELD, Vt. - The following Amherst student received a diploma from Norwich University at a May 13 commencement ceremony held in Shapiro field house: Kierra Johnson of Amherst received a degree in Mechanical Engineering.

► Writing Festival continued from page 9

torical and appealing to a wide audience.

His traveling Exhibit, Vidual Stories has been touring the United States since 2003. His work is part of both private and public children's book art collections.

He has received a Coretta Scott King Honor Award for Illustration for "Uncle Jed's Barbershop" which was selected as an ALA Notable Book. "How Many Stars in the Sky?" and "Sweet Clara and the Freedom Quilt" were also Reading Rainbow selections. In 1999 "Let My People Go" received the NAACP Image Award for Illustration and "Satchel

Paige" was reviewed in Bank Street College of Education's "The Best Children's Books of the Year." In 2001, James received the Rip Van Winkle Award from the School Library Media Specialists of Southeast New York for the body of his work. He earned his bachelor of Fine Arts degree from Pratt Institute in Brooklyn, NY. His newest book and favorite is "My Teacher." "This book is a tribute to all of the teachers who come in early, leave late and give a little something extra to their students," said Mr. Ransome.

BAE Systems Internship

Souhegan Seniors AJ Crete, Shane Coldwell, Shayla Tokarz and Simone Rodriguez are pictured at their graduation from the BAE Systems Internship program on May 23rd. The students participated in a 16 week manufacturing internship paired with employee mentors learning assembly and soldering.

Applewild School

Mission to Mars - Fifth graders at Applewild School in Fitchburg traveled recently to the Challenger Learning Center in Framingham. The students participated in the Mission Simulator Program which creates a model of a mission to Mars. Each student was assigned a job on the mission team including helping to land the craft safely on Mars, conducting studies of the Martian atmosphere and surface, as well as maintaining the health and safety of the crew. Shown here taking his role very seriously is Steven Janoschek of Amherst.

Amherst Lions Awarded Two \$1000 Scholarships

AMHERST - The Lions Club awarded two \$1000 scholarships at Souhegan HS on Tuesday, June 5th. Past Club President Charlie Pyle presented the scholarships on behalf of the current President John Swanson and the Lions of Amherst to seniors James Velino and Megan Brown for their community service. These scholarships were made possible through the generous support of our club members and our friends in the local community.

Now Shooting Class of 2013: 603.673.8200

REQUEST FOR PROPOSALS MAIL & COURIER SERVICES SCHOOL ADMINISTRATIVE UNIT 39 AMHERST, NH

SAU 39 is now accepting proposals for mail handling and courier services for SAU 39, Amherst School District, Mont Vernon School District, and Souhegan Cooperative School District. The daily/weekday route is approximately 23 miles and takes approximately 2 hours. Please visit www.sprise.com/bidsspecs.aspx for RFP details. Proposals are due to Elizabeth Shankel, SAU 39, 1 School Street, P.O. Box 849, Amherst, NH 03031 by June 14th no later than 2:00 p.m.

AAA CARPET WOOD TILE FLOORING

116 A Rte. 101A
Amherst, NH
(next to Lowe's)
577-9663

Milford Power Equipment

www.milfordpower.com
603-673-4948
30 Cottage Street, Milford, NH 03055

Schedule your Tune-up Today!
Pick up & Delivery Service Available

No More Lonely Pets!!

Pet sitting & pet walking services - Amherst only.

Katherine D'Anthony
(603) 732-6166

Preschool, ages 3-5
Kindergarten Enrichment

- Social & emotional readiness
- Central Amherst location
- Learning through play
- Parenting support
- Family events
- Nonprofit
- Est. 1995

www.preschoolinthevillage.org
Now enrolling for 2012-2013
Please call 672-3168 today!
11 Church Street, Amherst, New Hampshire

LICENSED +PLUS

Find us on Facebook

Training • Dance • Joy

Coming to Amherst September 2012

Bringing you the American Ballet Theatre®
National Training Curriculum

Visit us: www.VouliDance.com

THE TOADSTOOL BOOKSHOPS

STEVE ULFELDER
Sat., June 23, 11-1 PM
The Edgar Award Finalist for his debut mystery "PURGATORY CHASM" (set in NH/MA) returns to sign and talk about his new Conway Cox adventure, "THE WHOLE LIE". An old flame asks for his help with an errant ex-husband, but Conway knows she's back for more than just a family reunion. (Minotaur, \$24.99) A Brian pick!

www.toadbooks.com

WE'VE MOVED!>>>>
Come see us in the Upper Building at Lorden Plaza

Mon-Sat 9-9, Sunday 11-5
Lorden Plaza, Milford
673-1734
12 Depot Sq., Peterborough, 924-3543
Colony Mill Marketplace, Keene, 352-8815

SUPER SENIORS
Grads, be photographed by Gail in June or July, and you'll be eligible to win our Super Senior Contest. Winner receives a \$100.00 check this fall. Voted Best of Souhegan 2009, 2010 and 2011. Opening late May.
www.gailmaloney.com
GAIL MALONEY PHOTOGRAPHY
Hollis NH 603-465-7087

KEEP LEARNING GROWING ALL SUMMER LONG WITH FREE REGISTRATION* AND A FREE PLACEMENT TEST.

The first months of the school year should be a time for moving forward, not catching up. Kumon Math and Reading keeps children's minds active, so they can hit the ground running.

For the kind of benefits that last a lifetime, call to arrange a visit and take advantage of our FREE REGISTRATION* and FREE PLACEMENT TEST.

SAVE UP TO \$50 June 1 - July 15

*Offer valid at participating Kumon Centers only when you enroll between June 1, 2012 - July 15, 2012.

Kumon Math & Reading Center of Amherst
109 STATE ROUTE 101A, AMHERST, NH 03031
603.59.KUMON (603-595-8666)
www.kumon.com/amherst-nh

KUMON®
MATH. READING. SUCCESS.

Academic Enrichment
Pre-K — 12th Grade
877.586.6671 | www.kumon.com

