

COLFAX

COMMUNICATOR

THE NEWSLETTER OF THE PITTSBURGH COLFAX K-8 PTO

P 10-11
GIRLS'
BASKETBALL

P 12-13
BOYS'
BASKETBALL

P 14-17
DANCING
CLASSROOMS

P 20-21
SWIMMING

**2018-2019 COLFAX PTO
EXECUTIVE BOARD**

President: Abbie Campsie
president@colfaxpto.org

Executive VP: Tiffany Stuckey
vicepresident@colfaxpto.org

VP Special Events: Dory Levine
events@colfaxpto.org

VP Fundraising: Ross Ingram
fundraising@colfaxpto.org

VP Communications: Jeanine Weiss
communications@colfaxpto.org

Treasurer: Amanda Cline
treasurer@colfaxpto.org

Assistant Treasurer: Carol Smith
treasurer@colfaxpto.org

VP Volunteer Coordinator:
Tiffany Stuckey
volunteers@colfaxpto.org

Secretary: Maribeth Hagley
secretary@colfaxpto.org

Faculty Rep: TBD

Middle Level Teacher Rep:
Raffaella Greco
rgreco1@pghschools.org

Principal: Dr. Tamara Sanders-Woods
tsanderswoods1@pghboe.net

Colfax PTO Site: www.colfaxpto.org

Join us on Facebook:
www.facebook.com/pghcolfax

Join us on Twitter:
@PPSColfax

NEWSLETTER STAFF

Editor: Jeanine Weiss

Designer: Mary Dorfner Hay

Editorial Board: PTO Executive Board

PRESIDENT'S ADDRESS

Greetings Colfax Parents,

As some of you may know this is my daughter's 8th grade year at Colfax and hence this is my last year as a parent at the school. I'm sure the PTO will be in good hands as I will finish my term as President at the end of June and pass the torch. There are a few other jobs I've maintained while being president and a board member. I will be looking to fill both before the end of the year. They are tour guide and ski club coordinator. Here's a little history.

Eight years ago, the state legislature made sweeping cuts to education leaving PA school districts grappling with budget cuts. PPS was not immune and made several changes. One decision was to remove the Parent Engagement Specialist position. This person wore many hats at Colfax and giving tours was one of her jobs. A group of parents met to cover aspects of the position by asking for volunteers to cover each task. I volunteered to do the tours and I've been giving them ever since. I've given over 500 tours to perspective parents over the past seven years. It's been a very enjoyable experience—meeting people, answering questions and selling Colfax to potential parents. If you have a few hours a week to spare and think you'd enjoy sharing information about the school with others, please contact me. I'm looking to train a few parents who would be interested.

Also, about eight years ago, a former principal started the ski club at Colfax and was convinced to add 4th and 5th grade making it one of the few ski clubs that is 4-8th grade. Because I am an avid skier, I was recruited to become a chaperone and gladly attended all the trips. We went on four that year. The club gained in popularity over the years as students returned and continued in the club. We started with just 35 skiers in the first year and have 75 as our current number. Many of the kids have been skiing in the club for five years. When Colfax had a change in principals, the ski club coordination fell to me and I've been running it for the last 4 or 5 years. It is a fun job if you like to ski and you enjoy children. If anyone would like more information or thinks they might be interested, please contact me. You wouldn't start until next December.

On a completely unrelated note, our K-3 music teacher, Alyce Edwards, is going to direct our ML musical this year. She approached me at the end of last year expressing interest in the possibility of directing at Colfax. After learning that Ms. Edwards has several years of experience directing musicals and getting to know her wonderful personality, she seems to be the perfect fit. Drum Roll please... We are proud to announce *The Lion King Junior* as this year's ML musical. The dates of the shows will be May 16th at 6pm, May 18th at 6pm and May 19th at 2:00pm. Can't wait!

Kind Regards,
Abbie Campsie, PTO President

Ask Drive Success

*Ms. Juhas' Second Grade studies
Theodore Roosevelt*

Ski Club

THANK YOU!

The Colfax PTO would like to thank those who have contributed this year to our school. Your contributions make a lot happen for our children! You may not realize everything the PTO helps pay for, so here's a list!

KINDERGARTEN

Grow Pittsburgh
Recess Supplies
(Balls, jump ropes, etc.)
iPads and Laptops
Playground Care and
Maintenance
PBIS Incentives
Fiesta
Ice Skating
Movie Nights
Talent Show
Carnival
Field trip to the pumpkin patch
\$10 per student towards
field trips
\$100 teacher grant

FIRST GRADE

Grow Pittsburgh
Recess Supplies
(Balls, jump ropes, etc.)
Four field trips to the Frick
Environmental Center
iPads and Laptops
Playground Care and
Maintenance
PBIS Incentives
Fiesta
Ice Skating
Movie Nights
Talent Show
Carnival
\$10 per student for field trips
\$100 teacher grant

SECOND GRADE

Chess Club
Grow Pittsburgh
Recess Supplies
(Balls, jump ropes, etc.)
iPads and Laptops
Playground Care and
Maintenance
PBIS Incentives
Field trip to Heinz Hall
Field trip to Pittsburgh Playhouse
Four field trips to the Frick
Mansions
Fiesta
Ice Skating
Movie Nights
Talent Show
Carnival
\$10 per student for field trips
\$100 teacher grant

THIRD GRADE

Chess Club
Grow Pittsburgh
Recess Supplies
(Balls, jump ropes, etc.)
iPads and Laptops
Pool Care and Maintenance
Playground Care and
Maintenance
PBIS Incentives
Fiesta
Ice Skating
Movie Nights
Talent Show
Carnival
\$10 per student for field trips
\$100 teacher grant

FOURTH GRADE

Chess Club
Recess Supplies
(Balls, jump ropes, etc.)
Three field trips to the Frick
Environmental Center
iPads and Laptops
Pool Care and Maintenance
Playground Care and
Maintenance
PBIS Incentives
Fiesta
Ice Skating
Movie Nights
Talent Show
Carnival
\$10 per student for field trips
\$100 teacher grant
Basketball uniforms

FIFTH GRADE

Chess Club
Recess Supplies
(Balls, jump-ropes, etc.)
iPads and Laptops
Pool Care and Maintenance
Playground Care and
Maintenance
PBIS Incentives
Fiesta
Ice Skating
Movie Nights
Talent Show
Carnival
\$10 per student for field trip
\$100 teacher grant
Basketball uniforms

Show Your Spirit!

Purchase a
Colfax K-8 Car Magnet!

Only \$5 Each

6" x 4"

Get One For
Each Car In
Your Family!

Great Gift Idea
for Family
and Friends

Colfax K-8 Car Magnets

<http://colfaxpto.org/fundraising.html>

Purchase Colfax "Proudly Pittsburgh Public" car magnets by visiting the link above and completing the "order form." Car magnets are \$5 each with 50% of all sales directly supporting Colfax K-8 educational programs.

Be Proudly Pittsburgh Public

Through generous donations from *you*, the Colfax PTO consistently meets its financial targets to supplement Colfax K-8 educational programs beyond those possible through baseline Pittsburgh Public education: approximately \$100 per child, \$2500 per classroom, and \$10,000 per grade!

Many Colfax K-8 activities, educational materials, and community events are only possible through PTO funds. Visit <http://colfaxpto.org> to learn more.

SIXTH GRADE

Chess Club
Recess Supplies
(Balls, jump ropes, etc.)
iPads and Laptops
Pool Care and Maintenance
Playground Care and
Maintenance
PBIS Incentives
Fiesta
Ice Skating
Movie Nights
Talent Show
Carnival
Musical
Sports uniforms (flag football,
wrestling, soccer, basketball
as needed)
\$10 per student for field trip
\$100 teacher grant

SEVENTH GRADE

Chess Club
Recess Supplies
(Balls, jump ropes, etc.)
iPads and Laptops
Pool Care and Maintenance
Playground Care and
Maintenance
PBIS Incentives
Fiesta
Ice Skating
Movie Nights
Talent Show
Carnival
Musical
Sports uniforms (flag football,
wrestling, soccer, basketball
as needed)
Bus to Shakespeare enrichment
program
\$10 per student for field trips
\$100 teacher grant

EIGHTH GRADE

Eighth Grade Promotion
Chess Club
Recess Supplies
(Balls, jump ropes, etc.)
iPads and Laptops
Pool Care and Maintenance
Playground Care and
Maintenance
PBIS Incentives
Fiesta
Ice Skating
Movie Nights
Talent Show
Carnival
Musical
Sports uniforms (flag football,
wrestling, soccer, basketball
as needed)
\$10 per student for field trips
\$100 teacher grants

~ PARTY 4 PLAY ~

GAME ON

*March 23rd
from 7:00 to 11:00 p.m.*

**PHIPPS GARDEN CENTER
AT MELLON PARK
1059 SHADY AVENUE
PITTSBURGH 15232**

♥ LIVE AUCTION / SILENT AUCTION

♠ RAFFLES

♣ DANCING

♦ MARCH MADNESS STREAMING LIVE

**\$55 - GENERAL ADMISSION
\$100 - OPEN BAR TICKET
\$30 - TEACHER TICKET**

◎ CASINO GAMES

BIT.LY/PARTY4PLAY2019
AMANDAKASSCLINE@GMAIL.COM

Thank You For The Ask Drive Donations!

Michael and Anne Kuchera
Yohei and Kazu Doi
Maribeth Hagley
Jonathan Perret
Lori Koelsch
Cathy Schaefer
Wilbert Kragten
Rachel Clark
Melikhan Tanyeri
Jay Aronson
Jane Richey
Geraldine Cutler
Gabriella Gonzalez
Elizabeth Irizarry
Cassie Quigley
Bing Yan
Sarah Sirlin and Brett Yasko
Richard Lerach
Michael Lann
Janel Hanmer
Sarah Galusha
Sarah Minnaert
Claudia Mahave
Yang Pu
Noriyuki Yoshio
Carol Smith
Eric Friedlander
Amy Sturtz
Allyson Aldous
Takashi Nakagai Nishizu
Kristina Lauwers
Henry Xu and Haixia Wang
Hal Coffey
Divya Heffley
Alison Culyba

Aimee Curtright
Kristine Pugliese
Christine Holtz
Yong Wu
Sunny Park
Olena Tumanova
Miki Watanabe
Elizabeth Hurley
Stefani Pashman
Sukanya Srinivasan
Sara Segel
Gary Minnaert
Risheng Chen
Tiffany Stuckey
Neetha Khan
Ross and Ashley Ingram
Rachel Schlosser
Nikole Fiedler
Kyle Ruane
Jeanine Weiss
Abigail Horn
Zauyah Waite
William Oberman
Stephanie Weinstein
Stacy Lobl
Ronald David Lebel
Rachel Albert
Qi Guanghui
Garth and Julia Graeper
Cristina Ruggiero
Catherine Durkin
The Shorkey Family
Dorothy Gordon
Charlotte Lann
(Shorkey Grandparents)

Bryan Clark
Anna Wukich
Mary Kennedy
Cosy Knits
Nathan VanHoudnos
Elizabeth Goldberg
Anna Debby Farkas
Donovan and Andy Hameroff
Danielle Nicol
Rachel Rosenfeld
Olena Tumanova
Tiffany Gary-Webb
Anne Kurzweg
THG/coreNOC
Ellen Chepanoske
Amy Malen
Ellen Lu
Hayman and
Raghu Arunachalam
Daniel Bain
Cindy Araya Puwanant
Alison Karabin
Sean and Anne Weldon
Sarah Trbovic
Richard Botham
Helen Chang
Emanuele Cauda
Tom Bohman and
Jennifer Chianese
Marian Opoku-Dakwa
Paul Salvador
Abbie Campsie
Scott Bluman
Patrick Yoest
Justin and Valentina Krauss

PRINCIPAL REMARKS

Greetings Colfax Families,

I hope that this edition of the Communicator finds you and your family doing well. January's weather has been very unpredictable! Mother Nature afforded staff and students with an unexpected mini "winter break" that many of our kids thoroughly enjoyed. Staff welcomed the additional time to prepare for second semester academic and student activities. Please mark your calendars for the upcoming events:

- 6th-8th grade Snowball Formal, February 22nd
- Ice Skating Night at Schenley Park, February 25th
- Party 4 Play, March 23rd
- Spring Break, April 15th - 22nd
- ELA PSSA, April 23rd - 26th
- Math/Science PSSA, April 29th - May 3rd
- The Lion King Jr. Musical, May 16th, 18th, 19th

Last month, our students and staff were recognized for our Star School Award. Schools recognized with the Star Award are among the top 25% of schools in Pennsylvania demonstrating growth measured over a 2-year period. Many Central Office Administrators, the School Board President, former teachers/staff, and PTO board members were in attendance. Superintendent Dr. Hamlet awarded Colfax with the official plaque and school banner, now located in the Main entrance vestibule and outside of our Media Center. It was definitely a great time had by all. I would also like to congratulate our Boys Basketball, Boys and Girls Swim Teams, and our CMU Science Squad for yet another winning season.

In recognition of Black History Month, our teachers were encouraged to decorate their doors as a creative way to get students involved and to celebrate the rich history and contributions of African Americans. Photos will be shared on our Twitter and Facebook pages.

In closing I share with you a quote from my favorite author, poet, singer, and civil rights activist, Maya Angelou...*"My mission in life is not merely to survive, but to thrive; and to do so with some passion, some compassion, some humor, and some style."*

Best regards,
Dr. Sanders-Woods

IMPORTANT DATES

FEBRUARY 22
EARLY DISMISSAL/HALF DAY

FEBRUARY 22
6TH-8TH GRADE
SNOWBALL FORMAL

FEBRUARY 25
ICE SKATING NIGHT
AT SCHENLEY PARK

MARCH 8
EARLY DISMISSAL/HALF DAY

MARCH 22
EARLY DISMISSAL/HALF DAY

MARCH 23
PARTY 4 PLAY

Third Graders drawing hands in Art for a Martin Luther King Jr. Project

"I have decided to stick with love, hate is too great a burden to bear." Art Project

Star School Award Celebration

PBIS Door Decorating Reward

GIRLS' BASKETBALL

The girls basketball team ended their season with a record of 5-4. Thank you to Coach Cohen for another fun season and as we say goodbye to the 8th graders, we wish next year's team good luck!

The best days of summer!

Learn to Row Camp
Ages 12-18

**Wildlife River
Camp** *Ages 8-11*

steelcityrowing.org/summercamps

BOYS' BASKETBALL

Congratulations to Colfax Middle Level Boys' Basketball for their defeat over Schiller 45-31. It's Colfax's second year winning the All City Middle Level Championships!

Head Coach:

Dennis Boyce

Asst. Coach:

Noah Segall

8th Grade

Ethan Anish

Jonah Beltz

Owen Bluman

Sam Kelly

Victorious Sankofa

Ian Waite

7th Grade

Terrell James

Dylan Nauhaus

Alex Schafer

Jack Segall

Pavle Slepčev

Spencer Waite

6th Grade

Victor Nernberg

Triston Pezzelle

Asher Schwartz

DANCING

Our fifth-grade students had the good fortune of once again participating in the Dancing Classrooms program, presented by the Pittsburgh Mercy Health System.

The program introduces children in the Pittsburgh Public Schools to five different ballroom-style dances as an innovative strategy to enhance learning readiness and social development. The curriculum is designed to help students in the areas of problem solving, creative thinking, resiliency, professional courtesy, appreciation for various cultural backgrounds, team building and cooperation, as

well as self-efficacy and personal commitment to consistent effort and practice to reach a goal.

Over the course of several weeks, the students come together to learn dances such as the merengue, fox trot, rumba, tango, and swing. They work together to coordinate and master the unfamiliar moves, gaining confidence and excitement with each successive lesson.

The program culminates with a performance for family and friends, showcasing everything they have learned and the confidence they have built and are ready to share.

CLASSROOMS

Put on a Show at JCC Performing Arts Camp

**JCC
PGH**

Grades 4-10 • June 17-July 12
For information: Kathy Wayne • 412-412-339-5414 • kwayne@jccpgh.org
To register: Katie Whitlatch • 412-697-3540 • kwhitlatch@jccpgh.org

PBIS DOOR DECORATING REWARD

During this past holiday season, as a reward for points earned through PBIS, students had fun working in teams to decorate various classroom and office doors throughout the buildings. From concept to design and creation, the students festively decked the halls, honing their skills in creativity, problem solving, and team work.

SWIMMING

Congratulations to the Cobras Boys' and Girls' swimming team for their successful win at the 2019 Middle School Championship. Colfax boys and girls both placed 1st in each event except for one. Each swimmer who participated in the Championships scored for our team. This is unprecedented considering some events had up to 34 entries. The boys' 1st place score was 324 points with Sci Tech coming in 2nd place scoring 171 points and Pittsburgh Classical in 3rd with 159 points. The Girls' 1st place score was 332 points victorious over Obama who walked away 191 points and South Hills with 144. Below is a rundown of our swimmers and placement. Congratulations on another successful year.

EVENT	GIRLS		BOYS	
200-yard Medley Relay	1st Place Lillian Schaefer Adi Schreiber	Yuna Nakamura Casey Bloom	1st Place Diego Portela Cole Schaefer	Liam Friedlander Ezra Dubowitz
200-yard Freestyle	1st place Virag Salvador	3rd place Isabella Hagley	1st place Liam Friedlander	2nd place Andrew Shirbinin
100-yard Individual Medley	1st place Yuna Nakamura 4th place Lillian Schaefer	2nd place Ella Washburn 6th place Natalie Ruane	1st place Cole Schaefer 3rd place Takumi Nakamura	2nd place Ezra Dubowitz
50-yard Freestyle	7th/22 place Hanna Dennis 9th/22 place Ava Czerwinski	8th/22 place Casey Bloom 10th/22 place Eliza Gonzalez	1st /34 place Ezra Dubowitz 6th/34 place Jean Paul Portuguez	5th/34 place Fernando Vielma 12th/34 place Jose Torres
50-yard Butterfly	1st place Yuna Nakamura	7th place Ava Czerwinski	1st place Liam Friedlander	2nd place Takumi Nakamura
100-yard Freestyle	1st place Alina Weise 6th place Swati Mylarappa	4th place Natalie Ruane	1st place Diego Portela 10th place Luke Hunter	6th place Fernando Vielma 11th place Tommy Nichol
50-yard Backstroke	1st place Lillian Schaefer 9th place Hanna Dennis	5th place Ella Greenfield	1st place Diego Portela 8th place Henry O'Boyle	3rd place Andrew Shirbinin 10th place Teague Quigley
100-yard Freestyle Relay	1st Place Ava Czerwinski Hanna Dennis	Eliza Gonzalez Alina Weise	6th Place Ian Kuchera Ekow Opuku- Dakwa	Luke Peralta Finn Swartzwelder
50-yard Breaststroke	1st place Ella Washburn 3rd place Adi Schreiber	2nd place Isabelle Hagley 5th Place Ella Greenfield	1st place Cole Schaefer 10th place Varun Bhat	3rd place Ian Kuchera
200-yard Freestyle Relay	1st Place Lillian Schaefer Casey Bloom	Virag Salvador Yuna Nakamura	1st Place Liam Friedlander Ezra Dubowitz	Diego Portela Cole Schaefer

K-5 SHINING STARS

We are excited to announce the third round of the K-5 Shining Stars. Students were chosen for the character trait Safe. Please congratulate the following students:

K-1 Musyt: **Tanner Barren-Freeman**, K-2 Banycky: **Lena Rebeck**
K-3 Hills: **Ellie Zur**, K-4 Filipek: **Tadik Mallory**
K-5 Jackson: **Caleb Wein**

1-1 Knab: **Leo Lgao**, 1-2 Morgano: **Leina Younis**
1-3 Bartels: **Isaac Livshin**, 1-4 Gausa: **Lilliana Duarte**
1-5 Eagan: **Austin Liles**

2-2 Grujich: **Bettis Bierenbaum**, 2-3 King: **Zachary Karabin**
2-5 Johnston: **Josiah Jefferson**, 2-6 Juhas: **Jason Chen**
2-7 Phillips: **Oliver Pasternak**

3-1 Campione: **Naya Ibrahim**, 3-2 Bartolli: **Shunta Nakamura**
3-3 Lasek: **Ja'Mere Guyton**, 3-4 Murray: **Zion Merrell**
3-5 Grady: **Anna Chrissis**

FOURTH GRADE

4-1 Lucci: **Isaiah Davis**, 4-2 Weiss: **Noah Deramo**
4-3 Mlay: **Cecilia Starr**, 4-4 Pellegrini: **Olive Perry**

FIFTH GRADE

5-1 Rice: **Elizabeth Carroll**, 5-2 Olshenske: **Leila Protho**
5-3 Kress: **Dominic McKenith**, 5-4 Franklin: **Sasha Istomin**
5-5 Coles: **Annabelle Oberbarnschedt**

6520 Wilkins Ave • Squirrel Hill • 15217 • (412) 521-BAKE

Tuesday-Friday 7am-6pm / Saturday 8am-5pm / Sunday 8am-2pm

Helping to untangle today's technology!
We come to you.

Residential Tech Troubleshooting & Training

Call (412) 445-7047

www.eastendtechconcierge.com

COLFAX STUDENTS TAKE PART IN HOPE TREE DEDICATION AT FRICK PARK

On December 13, 2018, our students took part in the "Students Say Enough" Hope Tree dedication at Frick Park. Honoring the memory of victims of gun violence across the country, students wrote messages of peace and hope and hung them one-by-one on the Hope Tree.

THE FOCUS PITTSBURGH BACKPACK PROGRAM

Submitted by Brittany McCann

The FOCUS Pittsburgh Backpack Program has partnered with Colfax to offer a supply of nutritious meals and snacks for children over the weekends, free of charge. Bags are distributed by teachers on Friday each week. Any child with a signed permission slip in will be able to receive these weekly bags of food. Once your child is signed up, they will receive bags of food each week until they leave the school or until you no longer wish to participate. A typical bag may include: Ramen Noodles, Easy Mac, Chef Boyardee, fruit cups, breakfast cereal, oatmeal, granola bars, fruit snacks, cookies, fruit juice, milk and/or other similar items.

Contact Brittany McCann (bmccann1@pghschools.org) or Casey Weiss (cweiss1@pghschools.org) for a permission slip or for more information about the program at Colfax.

For more information on the Backpack Feeding Program or to volunteer, contact program manager, Blair J. Mickles: 412.552.3308, bmickles@focusna.org, [facebook.com/backpackfeeding](https://www.facebook.com/backpackfeeding)

All this and more at J&R Day camp!

- Transportation to and from camp **INCLUDED**
- Daily swim lessons taught by American Red Cross-certified instructors in our Olympic-size outdoor pool **INCLUDED**
- Daily, delicious, healthy hot lunch plus two nutritious snacks and a popsicle **INCLUDED**
- On-site registered nurse **INCLUDED**
- CPR/First Aid-certified staff **INCLUDED**
- Outdoor high and low ropes challenge course **INCLUDED**
- Sustainable vegetable garden and chicken coop **INCLUDED**

**JCC
PGH**

Get the best rates now! Early Bird price: \$400/week ALL INCLUSIVE

For information, contact Lewis at 412-697-3537 or LSohinki@jccpgh.org
To register, contact Katie at 412-697-3540 or KWhitlatch@jccpgh.org

SKI CLUB

This winter weather has been unpredictable and the polar vortex certainly put a hold on school for a few days; but the Colfax Ski Club got the chance to take advantage of some of the white stuff on a January trip to Seven Springs.

SECOND GRADE FRICK ART AND HISTORICAL CENTER

UGLY SWEATER DAY!

KINDERGARTEN STUDENTS FOSTER KINDNESS AND GIVING

Submitted by Lee Ann Banycky

The Kindergarten students prepared for the holidays with a project designed to foster the spirit of kindness and giving. The aim was to help The Grinch's heart grow by collecting nonperishables to be donated to the food pantry. Each morning in December, eager children transported their cans and boxes of food to school, quickly surpassing the goal of 125 food items by reaching over 200 items. There is no doubt that the children enjoyed sharing with others while helping others to enjoy their holiday meals. Way to go Kindergarten!

CMU SCIENCE SQUAD

Submitted by Doug Wolfe

On Saturday, February 2, 19 of our students presented their projects at PJAS Regional that they have been working on since September. Here is how they did:

Aniyah Averytt-Brown	2nd	<i>Index of Refraction in Different Mediums</i>
Cash Chao	2nd	<i>Coefficient of Kinetic Friction</i>
Sharay Dela Cruz	2nd	<i>Circular Motion</i>
Haruka Doi	1st	<i>Stealth Shapes</i>
Abigail Feinstein	1st	<i>Electrical Resistance</i>
Liam Friedlander	1st	<i>Loop the Loop</i>
Leticia Gomez-Faulk	3rd	<i>Lenz's Law Copper Tube Experiment</i>
Zoe Obenza-Bridges	1st	<i>Ambient Air Temp. Effects on Hydrogen Emission</i>
Cole Schaefer	1st	<i>Measuring Viscosity of Different Liquids</i>
Ben Stolarz	2nd	<i>How Fast Does It Fall</i>
Gabe Feinstein	2nd	<i>Conductivity and Lenz's Law</i>
Varun Bhat	1st	<i>Can AI Train Randomly Moving Dots Reach a Target</i>
Vipin Bhat	1st	<i>Is EMG Data Correlated with One Rep Max Strength for Biceps?</i>
Loudy Olson	2nd	<i>Two Slit Interference</i>
Jean Paul Portuquez	1st	<i>Measuring the Effect of Distance on Light Intensity</i>
Naomi Segel	1st	<i>What Effects the Period of a Pendulum</i>
Pavle Slepcev	1st	<i>Observing the Doppler Effect on Sound Frequencies</i>
Ella Washburn	1st	<i>Testing Magnetic Field Strengths of Combined Magnets</i>
Anisha Willis	2nd	<i>Enthalpy of NaOH Dissolution</i>

In addition to their placements, Liam Friedlander and Pavle Slepcev received awards from Duquesne University's Physics Department in recognition for their projects.

Haruka Doi, Cole Schaefer, Pavle Slepcev and Ella Washburn received awards of recognition from Duquesne University. Finally, Ella Washburn earned a perfect score.

There were several other students who participated in the CMU Science Squad that were unable to attend: Aniyah Cobb, Ian Kuchera (who volunteered as tech personal), Ayat Mickens, Ja'Heiry Pryor, Maya Regus, Cheyenne Lee, Dylan Nauhaus, Jacob Reed, and Suleimen Setkatim.

Please join me in congratulating them on their academic accomplishments and perseverance.

We will have one more squad meeting with these students on February 5th and starting February 12th we will begin the 6th grade CMU Science Squad. In May, our 1st place finishers will be attending the state level competition.

Thank you to the Colfax staff for your invaluable support. We were one of three schools in the entire district to participate in this event.

Finally, this opportunity would never be possible if not for the commitment, support and time of Dr. Kisslinger, his mentors and the resources of CMU. Also, I want to thank Dr. Kisslinger loyalty to our school over the years.

we support
Colfax

Jim
SHORKEY
AUTO GROUP

WHAT A GREAT DAY!

Our Locations

Jim Shorkey Kia
12900 Route 30
North Huntingdon, PA 15642
PH: 724-515-1000

Jim Shorkey Mitsubishi
13339 Route 30
North Huntingdon, PA 15642
PH: 724-863-0600

Jim Shorkey CDJRF
13230 Route 30
North Huntingdon, PA 15642
PH: 412-872-2400

Jim Shorkey Ford
1234 Long Run Road
White Oak, PA 15131
PH: 412-751-2130

**Jim Shorkey Mitsubishi
Uniontown**
1048 Pittsburgh Road
Uniontown, PA 15401
PH: 724-415-3111

**Jim Shorkey Kia
Uniontown**
1050 Pittsburgh Road
Uniontown, PA 15401
PH: 724-415-3210

**Jim Shorkey CDJR
North Hills**
7670 McKnight Road
Pittsburgh, PA 15237
PH: 412-367-7200

**Jim Shorkey
Commercial**
185 Colonial Manor Rd.
North Huntingdon, PA 15642
PH: 724-382-3366

**Jim Shorkey Alfa Romeo
Youngstown**
14 Anderson Ave.
Youngstown OH 44515
PH: 330-792-5221

**Jim Shorkey CDJRF
Youngstown**
4850 Mahoning Ave
Youngstown, OH 44515
PH: 330-792-5221

**Jim Shorkey Kia
Wexford**
10785 Perry Hwy.
Wexford, PA 15090
PH: 724-741-1170

www.JimShorkey.com

CHRYSLER

DODGE

Jeep

RAM

MITSUBISHI

KIA

ORDER YOUR YEARBOOK TODAY

Deadline:
May 10, 2019

**Payment
& Order**

Order online at: <https://ppscolfax19.picaboo.com/>
 OR Fill out the form below and return with payment to: Ms. Mitchell Room 213
 Make checks payable to: Colfax

STUDENT NAME(S):	OPTIONS	PRICE	QUANTITY
	HARD COVER YEARBOOK	\$ 35	
HOMEROOM/GRADE(S):	SOFT COVER YEARBOOK	\$ 25	
ADDITIONAL INFO: order online for free personalization	TOTAL AMOUNT ENCLOSED:		

FOR ADDITIONAL INFORMATION: email Ms. Mitchell @ lmitchell2@pghschools.org
 FOR ONLINE ORDER HELP: CALL 855-537-0050 (TOLL FREE), EMAIL INFO@PICABOONEYEARBOOKS.COM OR VISIT PICABOONEYEARBOOKS.COM

COLFAX PTO CALENDAR 2018-2019

FEBRUARY

- February 22
Early Dismissal 11:50am
- February 22
6th-8th Grade Snowball Formal
- February 25
Ice Skating Night at Schenley Park

MARCH

- March 8
Early Dismissal 11:50am
- March 22
Early Dismissal 11:50am
- March 23
Party 4 Play

APRIL

- April 15-22
No School—Spring Break

MAY

- May 10
Early Dismissal 11:50am
- May 27
No School—Memorial Day
- May 30-31
Middle Level Trip

JUNE

- June 5
Carnival 5:30pm
- June 11
Last Day of School

Looking for an affordable way to advertise your business or program?
 Reach hundreds of Colfax families and support the Colfax PTO by placing an
 ad in our newsletter! Contact our advertising representative for deadlines and
 more information: Leslie Grodin, Leslie.Grodin@verizon.net.

I have decided to stick
with love. Hate is too
great a burden to bear.

(Martin Luther King Jr.)

Love

hate

If you
choose
Love

you
won't need to
pull the wagon.

If you
choose
hate there
will be bricks
to hold.

happiness

Shame

