

Saint
John
Neumann
REGIONAL SCHOOL

BELIEVER
ACHIEVER

Welcome to
St. John Neumann Regional School
2017 - 2018

2017-2018 HSA Projected Expenses

<u>EVENT/FUNCTION</u>	<u>BUDGET</u>
8th Grade Graduation Party	\$ 350.00
Basket Social Tuition \$150 gift certificates (qty 1) reduced to 1	\$ 150.00
Before School Picnic (minus \$100) reduced again \$100	\$ 150.00
Catholic Schools Week	\$ 250.00
Christmas Program	\$ 125.00
Class Trips \$25 per student (based on 90 students)	\$ 2,250.00
Field Day Lunch	\$ 220.00
Student Field Day Gift (increased back to original amount)	\$ 600.00
Kindergarten Promotion	\$ 250.00
Magazines-School Assistance Per Class (reduced by \$200)	\$ 500.00
Operating Supplies	\$ 400.00
PJAS (increased 2015-16 from 400.00 16-17)	\$ 600.00
Playground Equipment (decreased 2015-16)	\$ 100.00
School Assistance (\$3,300 each month for 10 months)	\$ 33,000.00
Breakfast with Santa	\$ 200.00
Donuts with Dad (\$150 each campus) decreased 2015-16	\$ 300.00
Family Fun Night (cut from \$600 16-17) cut by \$100 no Spring 17-18	\$ 200.00
Ice Cream Social & Cookies & Cocoa (cut \$50 16-17) cut by \$50	\$ 200.00
Muffins for Mom (\$150 each campus) decreased 2015-16	\$ 300.00
Santa's Workshop (decrease \$100 16-17) cut by \$100 17-18	\$ 300.00
Winter Social-DJ (increase \$50)	\$ 350.00
Winter Social snack and drinks (decrease \$100)	\$ 50.00
Sunshine Fund	\$ 200.00
Parades /Supplies - decrease only one parade 16-17	\$ 200.00
Teacher Appreciation Week	\$ 250.00
Candy - Halloween / Easter	\$ 400.00
Teachers Start-Up Expense: FT Teachers - (\$200/teacher)	\$ 1,600.00
PT Teachers: Computer: \$100 , Gym: \$150, Spanish: \$100	
Art: \$150/teacher (\$300 total), Music: \$150	\$ 800.00
Yearbook for Library (2 copies)	\$ 50.00
GRAND TOTAL:	\$ 44,345.00

SJNRS H.S.A. - CALENDAR OF EVENTS

Date	Event
August 27, 2017	Annual "Back to School Picnic", 12-3 pm Eagles Nest Park Covered Dish
September 8, 9, 10th	Palmerton Festival
September 13 2017	HSA Meeting – 6:00 PM Palmerton
September 12- PC September 13- SC	Meet the Teacher Night at 6:30 pm. HSA Meeting at 6:00 pm on 9/12
October 11, 2017	HSA Meeting – 6:00PM Palmerton
October 14, 2017	Spaghetti Dinner, 6:00 pm- 9:00 pm, Palmerton Campus
October 27, 2017	Annual Walk-a-Thon
September 2017	Lottery Calendar (for January payout) sales begin
November 8, 2017	HSA Meeting – 6:00 PM Palmerton
November TBA	Vera/Coach Bingo
November 21, 2017	Family Fun night
December 1, 2017	Family Fun Night @ LV Phantoms Game Time: 7:05pm.
December 2, 2017	Breakfast with Santa
December 13, 2017	HSA Meeting (will likely skip December due to schedules)
December TBD	Reindeer Workshop (Christmas shopping of the kids)
January 10, 2018	HSA Meeting – 6:00 PM Palmerton
January 26, 2018	Winter Social – Palmerton Campus Gym
January 29th-Feb 4th	Catholic Schools Week Book Fair & Coin Collection
	Open House
	Special Person's Day – Both Campuses
	Family Snow Tubing – Typically Thursday 4-10 pm
February 14, 2018	HSA Meeting – 6:00PM Palmerton
February 24- 25, 2018	Annual Basket Social – Palmerton Campus Gym
March 2018 TBD	Donuts with Dad – Both Campuses
March 7 2018	HSA Meeting – 6:00 PM Palmerton
April 11, 2018	HSA Meeting – 6:00PM Palmerton
April/May 2018 TBD	Family Fun night
May 2018 TBD	Muffins with Mom – Both Campuses
April 30-May 4, 2018	Teacher Appreciation Week
May 2018	Iron Pigs Game
May 9, 2018	HSA Meeting – 6:00 PM Palmerton
May, 2018 TBD	12 th Annual 'Fore the Students" Golf Tournament
June 2018	Knoebels Student Day
June, 2018 TBD	HSA Budget Meeting – 6:00PM

***Dates are subject to change. Watch monthly calendar and communication envelope.**

HOME AND SCHOOL ASSOCIATION

SJNRS Fundraising Events

The below events will be used to allow all families to meet their \$450/school year commitment. They are all voluntary and are simply offered for those that wish to participate.

Fundraising Event	Date	Profit % Earnings for each Event
Lottery Calendars – January Payout	September – December 18 (sale dates)	50% of total sales for calendars your family sells.
Yankee Candles	October	30% of total sales
Joe Corbi Pizza's	February/March	\$3.00 per Pizza Kit \$2.50 per Cookie Dough/Dessert
Scrip Program Grocery Cards Great Lake Scrip	May 2017 – April 2018	4% of Sales for Grocery Cards % varies for Great Lake Scrip- face value minus 1% processing fee.
Walk-a-thon	October	75% of Dollar Value
Vera Bradley/Coach Bingo	November	25% credit for advanced ticket sales (\$5.00 for every ticket sold) 2 basket maximum @ \$25 each OR 1 basket max @ \$50
Basket Social	February 24 & 25	50% of Pre-purchased tickets 2 basket maximum @ \$25 each OR 1 basket max @ \$50
Golf Tournament	May (counts for '18/19)	25% of 1 Team fee (4 Players per Team) Based off of 1 Player 2 basket maximum @ \$25 each

Please Note: All other events held throughout the year that will be for marketing or entertainment value will not be considered a fundraising event. Therefore, any participation or profit made at those events will not count towards your fundraising commitment. We hope you will still participate in those events and continue to spread the word of what a wonderful schooling opportunity we offer. If clarification is needed as to whether a fundraiser, donation or event earns a percentage toward your fundraising commitment, please contact a member of the H.S.A.

Fundraisers may be added if appropriate.

Scrip – Dollars for Scholars

2017-2018 Contract - \$500.00 mandatory purchase

What is Scrip: Scrip is simply a word that means “substitute money.” In other words, Scrip is gift certificates from national and local retailers, same as you would buy in stores. Many popular retailers participate in our scrip program – Giant Food Stores, Weis, JCPenney, The Gap, Shell, Pizza Hut, Rite Aid and many more.

How Scrip Works: Scrip participating retailers agree to sell gift certificates to our organization at a discount. Families like yours buy the certificates for face value, redeem them for face value, and our school keeps the difference as revenue. Scrip works because everyone wins:

- The retailer gets cash up front and repeat business
- You get a powerful fundraising alternative that involves *no selling!*
- The beauty of scrip is that you put your regular household shopping dollars to work.

At SJNRS, we have two types of scrip available for sale consisting of – 7 local stores, and Great Lakes Scrip which includes national, regional, and local stores.

How to Purchase:

Local Scrip: 7 Stores: Country Harvest, Giant*, Ice Cream World, Redners, Weis* & Shoprite. Families earn 4% of purchase toward fundraising commitment.

1. Send envelope clearly stating your choices and send in your money. Cards will be sent home through school unless otherwise indicated.
2. Purchase cards after mass at each of the three parishes.
3. Stop by Ice Cream World in Walnutport to purchase for the above stores.
4. Stop by SJNRS – Palmerton Campus and Mrs. McCandless, school secretary, will have a scrip box available to sell.
5. Stop by Assumption, BVM and see Cindy Sander, the secretary, during the hours of 8am-noon, or 1pm-4pm to purchase scrip.

Great Lakes Scrip: National, regional and local stores. Families earn % face value minus 1% for processing fees toward fundraising commitment.

1. Go on-line (shows all stores in the Great Lakes program)
 - Go to Shopwithscrip.com family user guide
 - Set-up account: email address is your log in and create a password
 - Enter enrollment code: 3EL811D614681
 - Place your order by clicking “order scrip” tab
 - Confirm order, print the page and submit printout with your check to **Diane Fenstermaker via Jacob Gr. 8** or to a representative after mass.
2. Complete order form (limited list of stores) as send through school (also available after mass).

When ordering through school, forward envelope to: **Diane Fenstermaker via Jacob Gr. 8**, All checks are payable to **SJNRS – Scrip**, and should be included with your order

Families will earn the same % on any Scrip purchased above the required \$500.00. This amount will be credited back to your family for tuition for the next school year.

**Cards can also be used to purchase gas at their respective locations.*

1. The grocery store percentage for families is 4%.
2. As per the enrollment contract, every family is obligated to purchase \$500 of Scrip. The percentages earned for the first \$500 will go directly to the HSA. After the initial purchase of \$500 all percentages will be directed to your family's fundraising commitment.
3. For Great Lakes Extended Scrip, families will earn the percent listed on the website minus a 1% processing fee. Keep in mind that many cards offer an 8-15% return on your card purchase. Once again, this percentage is applied to your family once \$500 of Scrip is purchased.
4. After your \$500 scrip commitment and your \$450 fundraising commitment have been met, all future Scrip earnings will be applied to your next year's tuition.
5. In the case of 8th graders or for those leaving the school with a credit, the percentages earned will remain with the HSA.

ST JOHN NEUMANN FACULTY

Principal: Sister Virginia Stephanie, SSJ

Visit our website at www.sjnrschool.org or follow us on Facebook

Sister Virginia Stephanie: Email: altcsjn@ptd.net

SLATINGTON CAMPUS (K-3):

Secretary: Mrs. Stellar & Mrs. Koma (Wed. only)

641 West Washington Street

Slatington, PA 18080

610-767-2935

610-767-2948 (Fax)

Email: sjnrs77@gmail.com

PALMERTON CAMPUS (4-8):

Secretary: Mrs. McCandless & Mrs.

Koma (Fri. only)

259 Lafayette Avenue

Palmerton, PA 18071-1598

610-826-2354

610-826-6444 (Fax)

Email: office.sjnrschool@gmail.com

Finance Manager: Mrs. Jackie McCandless

Faculty:

Kindergarten:

Mrs. Mary Hartz

teacherksjn@ptd.net

First Grade:

Mrs. Renee Cerimele

teacher1sjn@ptd.net

Second Grade:

Mrs. Cathy Eckman

teacher2sjn@ptd.net

Third Grade:

Mrs. Sherry. Sernak

teacher3sjn@ptd.net

Fourth Grade:

Mrs. Mary Comensky

teacher4sjn@ptd.net

Fifth Grade:

Mrs. Georgia Hodyl

teacher5sjn@ptd.net

Sixth Grade:

Mrs. Anne Girard

teacher6sjn@ptd.net

Seventh/Eighth Grade

Mrs. Donna McLaughlin

teacher78sjn@ptd.net

Computer:

Mr. Earl Young (K-8)

sjnrscomp77777@gmail.com

Gym:

Mrs. Jennifer Cerimele (K-8)

Spanish:

Mrs. Toni Wheeler (2-8)

Art:

Ms. Patricia Passick (4-8)

Mrs. Paula Zelienka (K-3)

Music

Mr. Brad Cressley (K-8)

HOME AND SCHOOL ASSOCIATION

Officers and Representatives

Pastors: Monsignor Derzack, Father Campion, Father Arnout
Principal: Sister Virginia Stephanie, SSJ

HSA Officers:

Ann Marie Ross, President	610-509-7630	sscm1st@yahoo.com
Julie Kornafel, VP	610-704-4553	Jlk306@lehigh.edu
Natalie Bojko, Secretary	570-656-3095	Natalie_F613@yahoo.com
Amy Zuccarelli, Treasurer	215-313-5346	kapy24@aol.com

Sacred Heart Representatives:

John Gowin	484-798-0895	jagowin@ptd.net
Christine Amorim	610-360-6088	mail4cmamorim@gmail.com

St Nicholas Representatives:

Paula Vinson	610-760-8861	Paula_jim@verizon.net
John Steier	610-767-5860	jsjsfamily937@gmail.com

Assumption Representatives:

Diane Fenstermaker	610-824-6312	dianefenstermaker@hotmail.com
Shannon Wisocky	610-760-2379	bail9032@aol.com

Non-Parishioner Representatives:

_____	_____	_____
_____	_____	_____

Classroom Representatives:

_____ (1 st)		
Carolyn Gowin (2nd)	610-751-3744	clgowin@ptd.net
Shannon Wisocky (3rd)	610-760-2379	bail9032@aol.com
Sheila Winas /Amy Zuccarelli (4th)	215-313-5346	Kapy24@aol.com
Sheila Winas/Malinda Burkit (5th)	610-235-3589	burkit@aol.com
Teressa Schisler (6th)	610-417-5561	tersch3@yahoo.com
Melissa Martinez (7th)	610-824-2496	mikemel@ptd.net
Paula Vinson (8th)	610-760-8861	Paula_jim@verizon.net

School Board Representative:

Edgar Weber, President		eagleweber@aol.com
------------------------	--	--------------------

Lunch Duty Coordinator:

Sharon Mendes	484-553-0751	kidsrn@ptd.net
---------------	--------------	----------------

Scrip Program:

Grocery Cards: Malinda Burkit	610-235-3589	burkit@aol.com
Great Lakes Scrip: Diane Fenstermaker	610-824-6312	dianefenstermaker@hotmail.com
	610-824-6312	chris.fenstermaker@lvhn.org

CYO President: Chris Fenstermaker

Events & Event Contacts

Activity	Coordinator	Email	Phone Number	Child/Grade
Lunch Duty	Sharon Mendes	kidsrn@ptd.net		Ethan 4/ Nina 2
Slatington Parade	Rhonda Kress	rkress@ptd.net	610-737-0968	Gavin 5th Grade
Santa's Workshop	Shannon Kokosky	ssharky73@hotmail.com	610-393-7159	Alex 8th Grade
Scholastic Book Fair	Melissa Martinez	mikemel@ptd.net	610-824-2496	Emma 7th Grade
Egg Hunt	Rhonda Kress	rkress@ptd.net	610-737-0968	Gavin 5th Grade
Field Day	Mrs. Jen Cerimele	Gym Teacher		
Thanksgiving Party	HSA			--
Breakfast with Santa	John Gowin	jagowin@ptd.net	610-392-3670	Amanda 4/ Daphne 2
Christmas Play	Mrs Hartz	Kindergarten Teacher		
Snow Tubing	Natalie Bojko	natalie_f613@yahoo.com	570-656-3095	Dominick 6th
Phantoms Game	Diane Fenstermaker	dianefenstermaker@hotmail.com	610-824-6312	Jacob 8th Grade
Iron Pigs	Ann Marie Ross	sscm1st@yahoo.com	610-509-7630	Chris 7th Grade
Scrip	Diane Fenstermaker	dianefenstermaker@hotmail.com	610-824-6312	Jacob 8th Grade
Palmerton Festival	Julia Dougherty	julia_dougherty@yahoo.com	610-203-9277	Shannon 8th Grade
Walk-a-thon	Chuck Cornmesser	cornmess@ptd.net		Ben 3rd Grade
Spaghetti Dinner	Shannon Wisocky	bail9032@@aol.com	610-760-2379	Chase 7th Grade
Vera Bingo	Rhonda Kress	rkress@ptd.net	610-737-0968	Gavin 5th Grade
Yankee Candle Fundraiser	Melissa Martinez	mikemel@ptd.net	610-824-2496	Emma 7th Grade
Lottery Calendar Fundraiser	Julie Kornafel	jlk306@lehigh.edu	610-704-4553	Julius 4th Grade
Basket Social	Kelly Erickson	oliviasmom716@aol.com	610-888-1868	Olivia 8/Delaney 5
Basket Bingo Kitchen	Julie Kornafel	jlk306@lehigh.edu	610-704-4553	Julius 4th Grade
80's Party	Pat Lawless	lawless4@ptd.net	610-972-3215	Riley & Conner - 3
Golf Tournament	Cathy Moyer	catmoyer72@gmail.com	215-872-1850	Carl 8th Grade
STEM	Julia Dougherty	julia_dougherty@yahoo.com	610-203-9277	Shannon 8th Grade
Chess Club	Jendy Sell	Jendy.sell@inventivhealth.com	610-703-3418	Aiden 6th Grade

Events & Event Contacts - Continued

Activity	Coordinator	Email	Phone Number	Child/Grade
Ski Club				
CYO Cross Country	Julie Kornafel	jlk306@lehigh.edu	610-704-4553	Julius 4th Grade
CYO Track				
Skills & Drills				
Girls Volleyball				

PARISH INFORMATION

ASSUMPTION B.V.M.:

Pastor: Father Eric Arnout
Administrator: Cindy Sander
Address: 649 West Washington Street
Slatington, PA 18080
610-767-2214
abvm@ptd.net

SACRED HEART:

Pastor: Father William Campion
Secretary: Sandy Miller
PT Secretary: Bonnie Lazorick
Address: 243 Lafayette Avenue
Palmerton, PA 18071-1597
610-826-2335
shpmtn@ptd.net

ST. NICHOLAS:

Pastor: Monsignor Thomas Derzack
Administrator: Deacon Mike Kudla
Address: 1152 Oak Street
Walnutport, PA 18088
610-767-3107
stnick11@ptd.net

FAQ: The first place to look for answers to your questions about St. John Neumann is the school handbook. Ask the school office for a copy if you have not been given one already. Here are a few questions other parents or guardians have asked when they consider our school.

What is the H.S.A. and what do they do?

H.S.A. is the acronym for Home and School Association which is much like PTO or PTA at other schools. The objective of the H.S.A. is to foster and strengthen the relationship between our families and our school. Throughout the year, H.S.A. will host a variety of functions, community events and fundraisers that support our objective. There will be a weekly envelope that comes home with information about events. Please keep an eye out for the envelope and return it to school the following day.

Meetings are the second Wednesday of the month from 6:00 – 7:30pm in the Palmerton gymnasium. All parents and guardians are encouraged to attend. As appreciation for attendance, your child(ren) will receive one dress down coupon to redeem. Once school begins each family will receive a list of the H.S.A. officers and representatives.

A mandatory meeting for all new families to SJNRS will be held to review scrip and fundraising obligations.

What is the eboard?

The eboard is a great place for parents to keep in touch with what is going on in the classroom. Teachers post assignments, tests, and activities that are happening in the classroom. The eboard can be accessed through the website: www.SJNRSchool.org. Then scroll to the bottom right side and click on *classroom notes*. Each grade has their own page. This is a great place to find grade specific information.

How does the Shuttle work?

Your handbook has drop off times, and locations. The time will depend on the location you will be dropping your child off. Arrival times at the schools are different. See your handbook for drop off times for your child(s) campus. School lets out at 2:30, if your child rides the bus to the other campus, they will arrive 15 minutes afterward. Early dismissal times will be posted on your monthly calendar.

Monthly Calendars.

Before the start of each month you will receive two calendars via e mail from Mrs. McCandless. One will have events (dress down days, clubs, dances, socials, etc). Please note these events are school wide, not grade specific. The second calendar will be the lunch calendar. If you wish for your child to purchase lunch, please complete and return that calendar prior to the beginning of the month. Calendars can also be located on the website, www.sjnrschool.org. Simply scroll to the bottom and on the left side select *calendar*. You can also follow SJNRS on Facebook.

Casual Days:

Casual days (watch your calendar), typically on Mondays, will serve as a fundraiser for a charity. It is strictly voluntary. Students who choose to wear casual clothes should bring in at least \$1.00 in an envelope labeled with their name and “casual day”.

Since the school has grades K-8, what are the ages of children on the shuttle?

Buses headed to the Slatington Campus in the morning have kids from K-3.

Buses headed to the Palmerton Campus in the morning have kids from 4-8

What are the procedures for early dismissal days?

The 1st day of school is an early dismissal day. Early dismissals are usually a 12 noon dismissal, but pay attention to the weekly schedule your child(rens) teacher sends home and/or monthly calendar sent home in your monthly envelope.

When is snack time?

All grades, K-8, have a designated snack time each morning. Students may pack a small snack and drink to enjoy at this time. The upper school, grades 4-8, have access to a small array of items that can be purchased. Fees are established by the organizing teacher.

How can I meet other parents and students?

The Back to School Picnic is held at Eagles Nest Park in Slatington before school starts, and is a potluck so bring your best picnic dish. It's a great time to get to know other parents.

In early September, there will be a meet the teacher's night, where you can visit your child's classroom with other parents.

The best way to meet other parents is to volunteer! You are required to do 25 hours of volunteer work for the school each year, and we encourage you to find your niche.

What about uniforms?

SJNRS does have a uniform exchange. It is usually held mid-August in the Palmerton Campus. Flynn & O'Hara, located on Catasauqua Road carries a full line of new uniforms. Uniforms can also be purchased online at www.flynnohara.com. Please reference your handbook for uniform requirements.

SJNRS Uniform Exchange: Gently used uniforms are available for any student throughout the school year. No cost involved. Also any uniform items that your child has outgrown can be donated to the exchange. If you are in need of uniforms, please e mail HSA at HSASJNRS@gmail.com or contact Ann Marie Ross (610-509-7630) or Natalie Bojko (579-656-3095).

Gym Uniforms:

One day a week will be gym day. You can purchase a gym uniform from Flynn & O'Hara. Gym uniforms are not typically available through the uniform exchange. Gym uniforms are to be worn to school on gym day, unless otherwise specified. Children may also wear their **current year** Walk-a-Thon t-shirt for gym class.

Wow, what else do I need to know?

Kindergarten parents should expect to meet the teacher before school starts. You will get an overview of the school and an introduction to the teacher. Students should have a few school supplies at home to complete homework, including glue and crayons.

Many forms will come home in the first few weeks of school. Plan to set aside some time every night to go through your child's folder with them. Sign and return forms as soon as you can – many can be completed in less than 2 minutes. Any checks (usually made out to SJNRS) that you enclose with a form should be in an envelope with the child's name and what it is for.

During the first week of school, set aside some time to go over the handbook with your family members. It is important to review the policies and procedures so that everyone is aware of their responsibilities. You will have to sign a form confirming that you received and understand the handbook and its policies. Many of your questions can be answered with the handbook. The copy is yours. Feel free to mark important parts for future reference.

Do the young students get homework?

Go through your child's folder every day. Kindergarten children will start getting worksheets or activities to be completed at home once or twice a week around Halloween. (There will be follow up activities for home on many of the daily worksheets and this is a great opportunity to reinforce what is being done at school) These vary in difficulty and time commitment. The homework policy is spelled out in the handbook – review it with your family so that everyone knows the routine.

Communication Envelopes

There will be a transparent plastic type of envelope that will come home once a week, typically on Mondays. This will include important papers that require attention. In some cases, there will be forms that need to be promptly completed and returned to school. Please review the contents of the folder and return to school the next day.

Additional Ways to Help the Students, Families & School

Aluminum Cans

We take 'em! Every year our 8th grade class collects and recycles aluminum soda and beverage cans to raise money for current year's 8th grade trip. If you are interested in helping out, simply place empty can in trash or grocery bags and place in bin outside near the shed at Palmerton Campus.

Box Tops

Coordinator: Julia Dougherty

Email: julia_dougherty@yahoo.com

School Mail: send via Shannon grade 7

Website: www.boxtops4education.com

Box Tops: Clip Box Tops from your favorite products

Look for the 10¢ Box Tops coupon on hundreds of your favorite products. You can find Box Tops on brands such as **Cheerios®**, **Betty Crocker®**, **Pillsbury®**, **Ziploc®**, **Kleenex®**, **Hefty®** and more! See website for complete listing. Just cut the box top from product box/package, place them in an envelope identifying the amount enclosed, and send into school care of Shannon Dougherty, grade 8. When sending to school, please take a moment to check expiration dates and note number of Box Tops in the submission.

Goodsearch.com to Search

Don't forget to go to www.goodsearch.com for your search engine. Select SJNRS as your school & watch the pennies add up!

My Coke Rewards

Register at mycoke.com. Log in the code from all Coke products and donate the points to SJN. Coordinator: Melissa Martinez, 610-824-2496

On-Line Shopping

Shop at your favorite on-line stores today and everyday to support St. John Neumann. **Start your everyday shopping at www.boxtops4education.com** and click to your favorite online merchants, that way we are sure to receive contributions. You can shop at over 60 online stores including Amazon, Staples, Wal-Mart, JCPenney and Lands' End. A portion of every qualifying purchase is donated to us - all at no additional cost to you! Again, see website for complete listing.

United Way Donations

Donating to the United Way? Did you know that you can designate all or a portion of your gift to St John Neumann Regional School? Well you can, and some employers will even match your gifts!

BUS TRANSPORTATION INFORMATION

JIM THORPE AREA SCHOOL DISTRICT

570-325-5134

Lauren Munding
410 Center Avenue
Jim Thorpe, PA 18229

LEHIGHTON AREA SCHOOL DISTRICT

610-377-5511

Wendy Hoppel
84 Ashtown Drive
Lehigh, Pa. 18235

NORTHERN LEHIGH SCHOOL DISTRICT:

610-767-6310

Kay Rau/ Transportation
1201 Shadow Oaks Lane
Slatington, PA 18080

NORTHAMPTON SCHOOL DISTRICT:

610-262-7811 (#6)

Mr. Brian Leskowich, Director of Transportation
leskowib@nasdschools.org
2014 Laubach Avenue
Northampton, PA 18067

NORTHWESTERN SCHOOL DISTRICT:

610-298-8661

before 8 am and after 4 pm

610-298-8691

6493 RTE. 309
New Tripoli, PA 18066-9409

PALMERTON SCHOOL DISTRICT:

610-826-7684

Palmerton Area School District
Mr. Leon George
660 Delaware Ave.
Palmerton, PA 18071

PARKLAND SCHOOL DISTRICT:

610-398-7388

Switchboard

610-395-2021

Parkland School District
Jeffrey S. Emig
2219 North Cedar Crest Blvd.
Allentown, PA 18104

PLEASANT VALLEY SCHOOL DISTRICT:

570-992-2412

Pleasant Valley School District
First Student
1 School Lane
Brodheads, PA 18322