

THE DOANE STUART SCHOOL

Calendar News and Notes

MAY/JUNE 2015

UPPER SCHOOL RING CEREMONY

Members of the Junior Class will receive their rings from the Class of 2015, as we continue a favorite Doane Stuart tradition. Ring Ceremony will be held on **Wednesday, May 6, at 9:10 a.m.** in the Golub Interfaith Chapel. This is a **dress uniform day** for Upper School students.

UPPER SCHOOL PROM

Prom will take place at the Albany Country Club on **May 8 at 7:00 p.m.** We want the 2015 prom to be a fun, safe and a beautiful memory for each of our students. Upper School parents are reminded that there are **NO** school-sanctioned after-prom parties. Parents are strongly encouraged to call the parents of any student who is hosting a party to ensure that there will be direct, consistent adult supervision of the entire event.

Please note that Upper School students have a half-day of classes on May 8 to allow time for preparations for Prom. Students are reminded that they are required to be at school on the morning of May 8.

MOVING UP CEREMONY FOR EC AND KINDERGARTEN

A special ceremony to celebrate the successful completion of the school year will be held on **Wednesday, June 3** to honor children in Early Childhood and Kindergarten. Parents and friends are invited to join us at **9:00 a.m.** in the Golub Interfaith Chapel. Parents, please note that there is no school following the ceremony.

MOVING UP CEREMONY FOR GRADES 1-12

The School community is invited to celebrate Moving Up Day for grades 1 - 12 on **Thursday, June 4 at 9:00 a.m.** in the Golub Interfaith Chapel. Dress uniform is required for students in grades 2-12; students in Grade 1 should come in dress clothes. All students and their families are invited to an informal reception immediately following the ceremony. Parents, please note that there is no school following Moving Up.

The DS community gathered to celebrate the wonders of science during the 3rd Annual Excellence in Science Day. Special thanks to the science faculty for organizing a day filled with experiments, speeches, presentations and lots of fun! The day started off with a special Celebration of Science Chapel. Highlights of the chapel include Kindergarten and **Ms. Cassant** spelling out SCIENCE, students **Jack Ross-Pilkington '17**, **Emma Horvath '19**, **Josh Hunter '23** and **Ariel Robinson '15** reading passages about the four elements, **Hannah Nye '18** performing a song about the periodic table, a video about the wonders of science and closing reflections by seniors **Eliza Henneberry**, **Liam Lunch**, **Noah Halle**, **Josh Bauer** and **Masharh Lipscomb**.

Doane Stuart was also privileged to welcome **Dr. Karyn Rogers**, member of the New York Center for Astrobiology and an assistant professor in the Department of Earth and Environmental Sciences at RPI. Dr. Rogers discussed the feasibility of life on other planets and what is required to create/sustain life. She also shared her experiences travelling around the world - all made possible by her love of science and research.

Following Dr. Rogers' talk, the community went outside for a special rocket demonstration hosted by the Rocketry Club, led by **Andrew Nakushian '16**. All three launches were successful, though some tricky crosswinds forced the Thunder Chicken rocket into the trees!

The day concluded with a variety of experiments and presentations. Lower School students were visited by students from RPI and the Middle School heard from four current DS parents in different areas of STEM. A special thank you to the following parents for presenting:

- **Dr. Kirsten St. George (Lachlan '17)** – infectious disease specialist
- **Mr. Mark Bagdon (Lydia '16 and Keith '19)** – environmental engineer
- **Dr. Steve Smith (Abigail '15 and Caitlin '15)** – Physicist
- **Dr. John DiPreta (Antonia '18, Lucas '18 and Joey '21)** – orthopedic surgeon

Visit DoaneStuart.org for videos and more photos!

The Golub Family cordially invites you to attend The Doane Stuart School's 38th Annual

Spring Gala & Auction

This year we are pleased to announce that the proceeds from the Gala will benefit both

Financial Aid and Faculty Compensation

Saturday May 9, 2015
6:00 pm

The Albany Country Club

featuring dinner and amazing live & silent auctions

IT'S NOT TOO LATE TO JOIN US! CALL (518) 465-5222 EXT. 203 TO PURCHASE A TICKET!

The mission of Doane Stuart is education for students from every quarter. In a college preparatory context, where the joy of discovery is valued, Doane Stuart emphasizes serious study, educates to social responsibility and lays the foundation for a strong faith.

EXCELLENCE IN SCIENCE

HOLY WEEK AND PASSOVER CHAPELS

As part of the School's interfaith mission, and the enrichment of our chapel program, the Doane Stuart community learned about Passover and Holy Week at special All-School Chapels in April. Thank you to our guest speakers Ms. Mona Golub, Doane Stuart Board member and parent of **Ira Golub-Ganz '15**, for her presentation on Passover (pictured above, left with **Quinn Hapeman '22**), and to **Reverend Gail Burger** (pictured below, left) for her discussion of Holy Week. Reverend Burger is Doane Stuart instructor Larry Yakubowski's mother-in-law and a distinguished member of the Presbyterian Church and of the Interfaith community.

FIELD DAYS

Traditional field day events will take place for students in each division in May and June, with games and good-natured competition between the Blue and Green teams to celebrate spring and the close of the school year.

- Upper School – **Tuesday, May 12 at Saratoga State Park**
(Please watch for more information.)
- Early Childhood and Kindergarten - **Friday, May 22**
- Grades 1 – 4 - **Friday, May 29**
- Middle School - **Wednesday, June 3**

UPPER SCHOOL COURSE REGISTRATION

Following the distribution of the 2015-16 Upper School Course of Studies and course registration forms, students will have opportunities of meeting with mentors to discuss course selection. Mentors, along with Mrs. Brown and Mr. Russell, can offer guidance as students plan next year's courses. Parents are encouraged to call or email mentors, Mrs. Brown or Mr. Russell with any questions regarding the selection of courses. Next year's freshmen and their parents may call Mrs. Brown (ext. 227) with questions about course selection.

MIDDLE AND UPPER SCHOOL POST-EXAM REVIEW

Upper School and Seventh and Eighth Grade students may review final exams with their teachers between **9:00 - 10:30 a.m. on Monday, June 8**. This review is not required and is offered by the faculty to those students who may have questions about an exam. Teachers will be available in their classrooms to go over exams with students.

Off and Running: DS Track and Field Starts Strong out of the Gate

The Thunder Rams (Doane Stuart and Rensselaer) kept their undefeated streak alive with a victory over Coxsackie-Athens on Tuesday, April 21. This brings the Thunder Rams record to 3-0, including earlier victories against Hudson and Greenville.

In addition to the undefeated start, numerous school records have also been set. **Thomas Mathes '16** of Coxsackie broke his own 3200m school record with a time of 11:39 (he broke the previous record 12:03 with an 11:51 earlier this year). **Meghan Araldi '16** of Westerlo set the triple jump record with a distance of 29 ft (previous record 28 ft 8 in). **Gawain Semlear '17** of Chatham established a new record in the 800m with a time of 2:09.8 (previously 2:11.6).

DS selected as Model School

Doane Stuart has been selected as one of 104 "Mix It Up Model Schools" across the country by Teaching Tolerance Magazine for "fostering respect and understanding among students and throughout campus during the 2014-15 school year."

Mix It Up at Lunch Day began in 2002 and is designed to help discourage exclusivity and "cliques" by encouraging students to sit with someone they normally wouldn't sit with during lunch. As explained in Teaching Tolerance, "educators and students tell us that exclusionary social cliques can lead to conflicts, bullying and harassment, and that these cliques are extra visible in the lunchroom." During Mix It Up at Lunch Day, schools aim reduce the power of lunchroom divisions.

Doane Stuart held four Mix It Up at Lunch Days for Middle School students this year. Students also spent time in groups and participated in activities that prompted them to examine stereotyping and exclusion, finishing the day by developing and sharing action plans for their middle school community.

INVENTION CONVENTION

Congratulations to **Mackenzie Babcock '23** of Mechanicville and **Willow Dorr '25** of Averill Park who were selected as semifinalists for Invention Convention 2015. Sponsored by GE, the competition is open to Capital District students in grades K-8. More than 1,200 students participated in 2014. For 2015, Mackenzie and Willow were among only 100 students chosen for this stage of the competition. They were selected based off of the invention ideas they submitted:

Mackenzie – Incentive Dog Walker – The further the dog walks, the more treats the item doles out.

Willow - The Spray Brush "It works by having a trigger on the handle to spray our liquid through the brush. This will help so you can easily brush your hair with one hand. This is great if you are a kid and want to do it on your own."

As semifinalists, Mackenzie and Willow will have the opportunity of constructing a model of their inventions and the models will be exhibited at the Museum of Science and Innovation in Schenectady May 2-21, 2015. A special reception honoring the one hundred semi-finalists will be held on Thursday, May 21 at 5:30 p.m. with an awards ceremony at 6:00 p.m., when the twenty-five regional winners will be announced.

Congratulations to Mackenzie and Willow and good luck with your models and the next step of the competition!

College Admission Report

The Class of 2015 submitted 492 applications, all of which were personally proofed and packaged by Ms. Bracken. Over 50% of these applications were submitted through an early action or early decision plan. The Class of 2015 received over **\$5,000,000** in offers of merit-based aid from colleges and universities! This staggering figure does not include offers of need-based aid.

Juniors and Parents

Ms. Bracken has provided personalized colleges lists to nearly every junior, and enjoys hearing about your visits and tours. She will be available this summer to meet with families to provide guidance as you narrow down your list of colleges to those to which you will ultimately apply. Ms. Bracken is also happy to conduct mock interviews for any junior who would like a practice run before the “real thing.”

Sophomores and Parents

The conclusion of sophomore year marks the halfway point of high school, and is an excellent opportunity to check in with Ms. Bracken to discuss college. Although the counseling meetings begin junior year, Ms. Bracken welcomes the opportunity of meeting with all rising juniors sometime during the spring or summer before the 2015-2016 school year. Though this meeting is not required, it is strongly encouraged, so that students and parents may have the opportunity of discussing and gaining as much insight as possible into the college admission process. This meeting may also help to provide information about standardized testing, academic preparation for junior and senior year, and thoughts about visiting schools. To schedule a meeting, call Ms. Bracken at 465-5222 x210 or e-mail kbracken@doanestuart.org

Summer College Trips

Again, this summer, Ms. Bracken looks forward to making college visits with Upper School students. Information will be mailed to students and parents once the schools and dates have

Important College Counseling Dates

May 1 - Deadline for seniors to send an enrollment deposit to the colleges of their choice

May 2 - SAT for Juniors

June 6 - SAT/SAT Subject Tests for Juniors

DRESS UNIFORM DAYS IN MAY AND JUNE FOR STUDENTS IN GRADES 2-12

May 6 (Upper School only - Ring Ceremony)

June 4 (Grades 2 - 12 - Moving Up for Grades 1 - 12)

Please consult your Student Handbook for information about dress uniform requirements.

MIDDLE AND UPPER SCHOOL EXAMS

Grade 7 and 8 exams: May 29, June 1, and 2

Upper School exams: June 1, 2, and 3

Please watch your mail for exam schedules.

2015 GRADUATION

Congratulations to the members of the class of 2015, who will graduate on **Saturday, June 6 at 3:00 p.m.** There will be a festive reception immediately following the ceremony.

Details about Graduation will be sent to the parents of seniors. Please call Mrs. Brown with any questions.

County Champs and Regional Runners Up

The blue and green flag waved victoriously at the Rensselaer County Courthouse on April 15. Doane Stuart completed an undefeated run to the county championships, with victories over Emma Willard and LaSalle. DS

then moved on to represent Rensselaer County at the Region III tournament held at the Albany County Courthouse. Doane Stuart, playing as defense, beat Canajoharie High School (Montgomery County champs) in the opening round, and then made it to the Region III championship with a plaintiff victory over Salem Central SD (Warren County and Washington County Champs). The team ultimately lost in the championship match against Potsdam Central SD (St. Lawrence County and Franklin County champs), giving DS 2nd place in the north-east NY region. This new title also marks the furthest our Mock Trial team has advanced in recent memory. Congratulations Trialites!

Taylor '15 Earns Eagle Scout

Kieran Taylor '15 of Glenmont has earned the Eagle Scout Award, the Boy Scouts of America's highest advancement award, earned by only approximately 4 percent of all Scouts. One of its requirements is a capstone community project, for which Kieran planned, raised funds for, and managed the construction of a dock on a pond at the Albany Pine Bush Preserve. The dock can now be enjoyed by anyone who visits the Preserve and hikes the Yellow trail from the Discovery Center on New Karner Road. In total, Kieran's project took over 150 hours to complete with the assistance of 33 volunteers, including six Doane Stuart students. Thanks to: *Eliza Henneberry '15, Matt Maguire '15, Max Williams '15, Lexi Hans '16, Tom Geoghegan '16 and Patrick Henneberry '13* for their assistance.

From March 25 through April 2 Middle School students and faculty immersed themselves in **all things Ocean**. Activities included a number of guest speakers presenting on topics such as Ocean species and diving; art projects with an ocean theme, including the creation of an impressive papier-mâché reef; and an exciting trip to Mystic, CT to visit the Mystic Seaport and Aquarium.

The Middle School Integrated Project provides students with the unique opportunity to delve deeply into a single theme with intensive study, while conducting independent research and undertaking collaborative hands-on activities. The Middle School suspends regular classes for a week to provide the time for students to experience a mode of learning that goes beyond the ordinary daily classroom routine, and to make connections to all areas of study, including math, history, art, music, science and more.

THE
DOANE STUART
SCHOOL

Address Service Requested

199 Washington Avenue
Rensselaer, NY 12144

(518) 465-5222

DoaneStuart.org

Look inside for exciting news and updates in the

MAY / JUNE 2015
CALENDAR, NEWS AND NOTES

**ADMISSION
RECEPTIONS**

May 14, 19 & 27

4:00 - 5:30 PM

REGISTER AT
DoaneStuart.org/visit

**A well rounded
education
starts early
and lasts a
lifetime.**

For more than 150 years The Doane Stuart School has been inspiring and educating students from the ground up. By graduation they are prepared to take their place as global citizens who pursue lives of meaning and purpose.

A Nursery through Grade 12 Independent Day School

Parent Association May / June Update

Happy Spring! As the warmer weather, green grass, and flowers fight their way into our area, the Doane Stuart Parents Association continues our efforts to broaden our impact on the school, its faculty, and its families.

During the last month, we have 'surprised' the faculty with breakfast treats, supported the Middle School Illumination Fair, and have been actively supporting Darlene Gallagher's efforts with the gala. We have also participated as part of the last two Open House events to share parent's perspectives with prospective families. We look forward to becoming even more engaged in the admission process in the future. Looking forward, we have begun coordination for the annual Faculty Appreciation Day being held on Wednesday, May 13th. An email has been distributed by Suzanne Nye which contains a link to a Sign Up Genius event. If you have not received this email, please reach out to Suzanne Nye or Jenn Hess to have them resend. There are still open slots available for which to sign-up, so please help out with this wonderful event for our faculty.

We are pleased to announce that at the request of middle school parents, a brief morning session on Internet Safety is being planned for **May 21 at 8:15 a.m.** This session is being presented by Pamela Clarke and one of our students, Marco Crnkovic. This is the first in what we hope to be a series of sessions on topics of interest for our Doane Stuart families.

As a special celebration for all families and friends, we are pleased to announce an Ice Cream Social immediately following the moving up ceremony on Thursday, June 4th. This will be our chance to kick the summer off as a community and to celebrate our children's accomplishments from the school year. Volunteers are needed to assist with the set-up, serving of ice cream, and clean-up. We anticipate this gathering to run no later than noon. We look forward to celebrating with you all!

As the end of the year approaches, we have one more all hands Parent Association meeting to be held on Wednesday, May 20th from 8-9 AM in the Corning Conference room. We will be discussing the end of year activities, reflecting on our first year as the newly formed Parents Association along with succession planning. We hope you can join us! We will provide regular updates through class representatives and through the DS newsletter, so please look for those. If you have any questions, comments, or other feedback, please do not hesitate to contact us.

Ira Bethea, Co-President – irabethea@hotmail.com
Tami Cole, Co-President - tmcole1019@hotmail.com

Next PA Meeting:

Wednesday, May 20
8:00 - 9:00 AM

Corning Conference Room

Sneak Peek into the Spring Gala & Auction

Here are just a few of the items in the Live Auction!

Celebrate Independence Day in Boston followed by an overnight at the Fairmont Copley Plaza Hotel. On July 5th cheer on the Red Sox from these great seats!

On May 17, 2015, Mrs. Clarke will pick up your child and two of his or her friends in a limousine, then off to the Palace Theatre to watch Sesame Street Live and end the day with ice cream!

Do you know DASH and DOT? They are smart robots for curious kids. Watch your child learn, grow, discover and invent with your very own DASH and DOT robots. This package comes with its own iPad. Check out Dash and Dot at www.makewonder.com.

Don't miss your chance to bid on these amazing items. If you have questions about these items, or would like an absentee bidder form, please contact Darlene Gallagher at (518) 465-5222, ext. 203 or (518) 928-9596 or via email at dgallagher@doanestuart.org.

**Join us for our
Spring Gala & Auction
May 9, 2015 at 6:00 p.m.
The Albany Country Club**

**Did you
know?**

- ◇ **The Gala is NOT a black tie event.**
- ◇ **The Gala has silent and live auctions.**
- ◇ **The Gala benefits BOTH
Financial Aid
AND
Faculty Compensation**
- ◇ **LeGrande Serras will be our
auctioneer once again**

**For more information or to purchase tickets to the
Gala & Auction, please contact Darlene Gallagher at
(518) 465-5222, ext. 203, (518) 928-9596 or via email
at dgallagher@doanestuart.org.**

- CONGRATULATIONS CLASS OF 2015 -

The 51 members of the Class of 2015 applied to a group of schools as diverse as they are. Acceptances include:

*Note: Schools in **BOLD** indicate a school that one or more students has chosen to matriculate to in the fall (as of 4/28/15)*

Alfred University	Lehman College of the CUNY	State University of New York
American University	Lewis & Clark College	at New Paltz
Arcadia University	Long Island University, Post	Stonehill College
Assumption College	Loyola University Maryland	Stony Brook University
Babson College	Loyola University New Orleans	Suffolk University
Bard College	Lynn University	SUNY College at Geneseo
Barnard College	Manhattan College	SUNY College at Oneonta
Baruch College of the CUNY	Manhattanville College	SUNY College at Potsdam
Bates College	Marist College	SUNY Fredonia
Bennington College	Maryland Institute College of Art	SUNY Oswego
Binghamton University	Massachusetts College of Liberal Arts	Swarthmore College
Boston College	Michigan State University	Syracuse University
Bowdoin College	Middlebury College	The American University of Paris
Brandeis University	Mills College	The College of Saint Rose
Brooklyn College of the CUNY	Moore College of Art and Design	The George Washington University
Bryant University	Mount Holyoke College	The University of Scranton
Bryn Mawr College	New College of Florida	The University of the Arts
Buffalo State College of SUNY	North Carolina State University	Trinity College
Case Western Reserve University	Northeastern University	Tufts University
Cazenovia College	Occidental College	Union College
Champlain College	Pace University, New York City	University at Buffalo The State
City College of New York CUNY	Pennsylvania State University,	University of New York
Clark University	Berks College	University of California, Davis
College of the Holy Cross	Pennsylvania State University,	University of California, Irvine
Columbia College Chicago	University Park	University of California, San Diego
Concordia College - New York	Philadelphia University	University of California, Santa Barbara
Connecticut College	Pratt Institute	University of Connecticut
Cornell University	Providence College	University of Hartford
Drew University	Purchase College State University	University of Maine
Drexel University	of New York	University of Massachusetts, Amherst
Eckerd College	Purdue University	University of Miami
Emmanuel College	Queens College of the CUNY	University of Michigan
Emory University	Quinnipiac University	University of New Hampshire
Fairfield University	Rensselaer Polytechnic Institute	University of New Haven
Fordham University -	Ringling College of Art and Design	University of Rhode Island
Lincoln Center Campus/	Rochester Institute of Technology	University of Rochester
Rose Hill Campus	Roger Williams University	University of San Francisco
Franklin and Marshall College	Rollins College	University of Vermont
Goucher College	Salve Regina University	University of Wisconsin, Madison
Guilford College	School of Visual Arts	Villanova University
Hamilton College - New York	Siena College	Virginia Commonwealth University
Hampshire College	Simmons College	Wells College
Hartwick College	Smith College	Wentworth Institute of Technology
Haverford College	Southern Methodist University	Wesleyan University
Hawaii Pacific University	St. Lawrence University	Western New England University
Hobart and William Smith Colleges	State University of New York	Wheaton College MA
Ithaca College	-Plattsburgh State University	Whittier College
La Salle University	of New York at Albany	Worcester Polytechnic Institute
Le Moyne College		Xavier University of Louisiana

As of April 27, the Class of 2015 has earned over **\$5 Million** in offers of merit-based college scholarship!

LUNCH

May & June 2015

The Doane Stuart School

Early Childhood and Kindergarten lunches are a blanket cost of **\$3.50 daily**.
An average lunch with drink for all other grades will be between **\$5.50 - \$6.00**.

The rest of the offerings are A la Carte.

All beverages cost \$1.00 each, with the exception of milk cartons at \$.50 each. No soda is sold.

A large variety of snacks is available and cost \$.50 - \$1.00 each

Items available daily include: Home-made Soup, \$2.00 a bowl | Chicken Nuggets or Patties with vegetables and starch, \$4.00 | Pasta and home-made marinara sauce, \$2.00

Home-made cheese pizza, \$2.00 a slice | Vegetarian patties \$2.00 each

❁ Monday

❁ Tuesday

❁ Wednesday

❁ Thursday

❁ Friday

Let us start Summer!

Burgers, Dogs, Mac Salad,
Potato Salad & More

Cinco De Mayo
Chicken or Beef Taco,
Beans and Rice,
Guacamole & More.

11
Sloppy Joe Sandwiches
with Tater Tots

12
Breakfast
for Lunch

13
Lemon Pepper Chicken
with Rosemary Garlic
Brown Rice and Quinoa

14
Build a Burger Day

15
State Fair Chicken
Spiedie Sandwiches

18
Pizza Palooza Day!!!

19
Athletic Luncheon:
Wheat Flatbread, Roast
Turkey and Salad

20
Cheese Steak Subs

21
Fish and Chips

22
Breakfast for Lunch

25
Memorial Day
CLOSED
Nuggets, Burgers, **1**
Hot Dogs, Fries & More

26
Baked Quiche
Nuggets, Burgers, **2**
Hot Dogs, Fries & More

27
Build a Burger
Day

28
Fish and Chips

29
Hot Roast Beef
or Turkey

1
BBQ Beef or
Chicken Subs

8
Baked Talapia with
Rice Pilaf

7
Pulled Pork with
Coleslaw, Corn Bread and
Southern Style Collards

6
Chicken &
Biscuits

5
Chicken or Beef Taco,
Beans and Rice,
Guacamole & More.

4
Burgers, Dogs, Mac Salad,
Potato Salad & More

May 2015

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				Annual 7th Grade Trip To Boston 8:20 AM LS Morning Mtg. 10:00 AM MS Chapel	1	2 SAT I & II
3	10:30 AM Admin. Team Mtg.	9:10 AM All-School Morning Mtg. 12:30 PM MS Faculty Mtg. 4:00 PM Campus Ministry	9:10 AM Upper School RING CEREMONY (Dress Uniform for Upper School students) 10:00 AM LS Chapel 11:30 AM LS Faculty Mtg. 12:30 PM Student Gov't. 3:45 PM Science Dept. Mtg.	9:10 AM US Chapel 12:30 PM US Faculty Mtg.	UPPER SCHOOL Half Day of School MS Community Service Upper School PROM <i>Albany Country Club</i>	9 6:00 PM ANNUAL SPRING GALA & AUCTION <i>Albany Country Club</i>
10 MOTHERS' DAY	10:30 AM Admin. Team Mtg.	UPPER SCHOOL FIELD DAY Saratoga State Park 9:10 AM All-School Morning Mtg. 12:30 PM MS Faculty Mtg. 4:00 PM Campus Ministry	TEACHER APPRECIATION DAY 11:30 AM LS Faculty Mtg. 12:30 PM Student Gov't. 3:45 PM History Dept. Mtg.	8:00 AM Finance Comm. Mtg. 9:10 AM US Chapel 12:30 PM US Faculty Mtg. Admission Reception 4:00 – 5:30 PM 5:30 p.m. All-School Music Recital	15 8:20 AM LS Morning Mtg. 10:00 AM MS Chapel	16 10:00 AM Lower School Saturday Club
17	10:30 AM Admin. Team Mtg.	9:10 AM All-School Morning Mtg. 12:00 PM Middle School Athletic Luncheon Admission Reception 4:00 – 5:30 PM	10:00 AM LS Chapel 11:30 AM LS Faculty Mtg. 12:30 PM Student Gov't.	9:10 AM US Chapel 12:30 PM US Faculty Mtg. 4:00 PM BOARD MEETING JOHN B. ROBINSON, JR. BOARD ROOM	22 Early Childhood and Kindergarten Field Day Community Service Celebration 10:00 AM MS Chapel	23
24	MEMORIAL DAY NO SCHOOL OFFICES CLOSED	9:10 AM All-School Morning Mtg. 12:30 PM MS Faculty Mtg. 4:00 PM Campus Ministry	10:00 AM LS Chapel 11:30 AM LS Faculty Mtg. 12:30 PM Student Gov't. Admission Reception 4:00 – 5:30 PM	9:10 AM US Chapel 12:30 PM US Faculty Mtg. 4:00 PM Exec. Comm. Mtg.	29 Grades 7 & 8 Exams Grades 1 - 4 Field Day	20 10:00 AM Lower School Saturday Club
31						

DOANE STUART'S ANNUAL GALA AND AUCTION - MAY 9, 2015

You still have time to reserve your tickets. Join the Honorary Committee, or become a Corporate Sponsor. Call the Development Office at (518) 465-5222, ext. 248.

June 2015

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	<p>1</p> <p>Grade 7 & 8 Exams</p> <p>Upper School Exams</p> <p>10:30 AM Admin Team Mtg.</p>	<p>2</p> <p>Grade 7 & 8 Exams</p> <p>Upper School Exams</p> <p>4:00 PM Campus Ministry</p>	<p>3</p> <p>Upper School Exams</p> <p>9:00 AM Moving Up Ceremony</p> <p>Early Childhood and Kindergarten</p> <p>Middle School Field and Class Day</p> <p>Upper School Class Day</p>	<p>4</p> <p>9:00 AM Moving Up Ceremony</p> <p>Grades 1 – 12 (Dress Uniform)</p> <p>NO AFTERCARE</p>	<p>5</p> <p>US 4th Quarter grades due</p> <p>LS/MS 3rd Trimester grades due</p> <p>NO SCHOOL FOR STUDENTS</p> <p>OFFICES OPEN</p>	<p>6</p> <p>SAT I & II</p> <p>3:00 PM GRADUATION</p> <p><i>Golub Interfaith Chapel</i></p>
	<p>8</p> <p>9:00 – 10:30 AM MS & US Exam Review</p> <p>FACULTY MEETINGS</p> <p>12:30-1:15 PM LUNCH</p>	<p>9</p> <p>12:00 PM End-of-Year Lunch for Faculty and Staff</p>	<p>10</p> <p>10:00 AM Admin. Team Mtg.</p> <p>Admission Reception</p> <p>4:00 – 5:30 PM</p>	<p>11</p> <p>8:00 AM Finance Comm. Mtg.</p>	<p>12</p>	<p>13</p>
<p>14</p> <p>FATHERS' DAY</p>	<p>15</p> <p>10:00 AM Admin. Team Mtg.</p>	<p>16</p> <p>10:00 AM Admin. Team Mtg.</p> <p>Admission Reception</p> <p>4:00 – 5:30 PM</p>	<p>17</p> <p>10:00 AM Admin. Team Mtg.</p>	<p>18</p> <p>4:00 PM FULL BOARD MEETING</p> <p>JOHN B. ROBINSON, JR. BOARD ROOM</p>	<p>19</p>	<p>20</p>
<p>21</p>	<p>22</p> <p>10:00 AM Admin. Team Mtg.</p>	<p>23</p> <p>10:00 AM Admin. Team Mtg.</p>	<p>24</p> <p>10:00 AM Admin. Team Mtg.</p>	<p>25</p> <p>Admission Reception</p> <p>4:00 – 5:30 PM</p>	<p>26</p>	<p>27</p>
<p>28</p>	<p>29</p>	<p>30</p>				