

April 22, 2016

Happy Earth Day!

Here at Kings we strive to be good ambassadors to our environment by recycling, using refillable water stations, and being Knights by turning off the lights!

Upcoming Events

Apr. 23— CIS Color Run, 10:00 a.m., Kingswood Park.

Apr. 27— Meet Coach Molz, 6:00 p.m., KHS Gym.

Apr. 28-30— KHS Musical— The Drowsy Chaperone, 7:00 p.m., KHS Auditorium.

Apr. 30— Spirit Shop Spring Sale, 9:00 a.m.-noon, KHS.

May 7— KHS Prom, 5:00-10:30 p.m., Great Wolf Lodge.

May 7— KHS After Prom, 11:30 p.m.-2:30 a.m., Lazer Kraze.

May 21— KHS Graduation, 11:00 a.m., Cintas Center.

More event information can be found at: <http://kingslocal.tandemcal.com/index.php>

KHS Ranked by U.S. News and World Report

U.S. News & World Report released their **Best High Schools Rankings for 2016** this week and Kings High School has again been named among the best high schools in the nation! KHS ranked #460 out of more than 28,000 high schools in the nation, earning a gold medal and giving them the distinction of being in the top 3% in the country!

According to U.S. News Education, "Gold medal schools are those whose students demonstrate the highest level of college readiness, based on students' Advanced Placement or International Baccalaureate participation rate and the proportion of students who do well on exams."

The rankings and data offer the most comprehensive information available on public high schools in the U.S. To produce the rankings, U.S. News worked with a research organization and their methodology reflects how well high schools serve all of their students, not just those who are planning to go to college.

KHS Principal Doug Leist said, "This recognition solidifies our solid academic reputation and places Kings High School in the top 3% of public high schools in the country for preparing students for college. This is a testament to what happens when teachers, students, and parents work together to provide the best possible education for our students. This staff is amazing K-12!"

This ranking makes Kings High School the number one high school in Warren County and ranks KHS in the top ten among other Greater Cincinnati high schools, as well as #15 in the state of Ohio. Last year, KHS was ranked nationally at #600 and #23 in the state of Ohio.

Congratulations to our staff and students of Kings High School for their great success!

[Click here](#) to see all of the results.

KHS Hires New Varsity Basketball Coach

The Kings Board of Education approved Nick Molz, current Wilmington High School Men's Varsity Assistant Coach, to be the next Men's Varsity Basketball Head Coach for the 2016-2017 school year. Nick is a graduate of Kettering Fairmont High School in 2007, where he played basketball for the Firebirds. After high school, Nick began his college career at Capital University where he played for the Crusaders for two years before earning a bachelor's degree in Social Science Education from Wright State University in 2012. He also completed his master's degree at Wright State University in Integrated Social Studies Education in 2013.

Nick has coached 8th grade basketball in Kettering and was head freshman coach at Centerville High School. After serving Centerville, he joined the coaching staff at Wilmington High School from 2014-2016. While at Wilmington, the basketball team had a combined record of 51-4, went undefeated in the South Central Ohio League, and made a run to the Division 1 Final Four this past season. Molz was instrumental in the Hurricaines' success and deep run in the OHSAA Division 1 Tournament.

After the 2014-2015 season, Nick was voted District 15 Assistant Coach of the Year. Molz looks to bring the success from Centerville and Wilmington to his own program at Kings.

Nick will be entering his 4th year of teaching when he arrives at Kings to teach for the 2016-2017 school year. Nick and his wife Erin reside in Mason, where they have a German Shorthaired Pointer named Lewis, and are expecting a baby girl in May. Outside of basketball Nick enjoys reading, fishing, travelling, and watching sports. His goal in coaching is to have a positive and lasting impact on the lives of his players.

You can meet Coach Molz next Wednesday, April 27 at 6:00 p.m. in the KHS Gym at the "Meet the Coach Night."

Kings Spirit Shop's Spring "Clear the Shelves" Sale

The Spirit Shop will be having its Spring Sale on Saturday, April 30. All merchandise will be discounted 20% to make room for new Fall items! The sale will be in the Spirit Shop at KHS and will run from 9:00 a.m. – noon.

KME Celebrates Earth Day

In honor of Earth Day today, Kings Mills Elementary kicked off a building-wide recycling program. The teacher's at KME have used an education program to teach students about recycling. Beginning today, KME will now recycle plastic, aluminum, and milk cartons. In honor of the new recycling program, the students in Ms. Becki Blumer's Multiple Disability class made a recycling video to educate the KME students about recycling. Watch the video [here](#).

KME Daisy Troop #49905 also celebrated Earth Day by planting a maple tree on the school property. The girls learned about taking care of the earth from Sharon Nursery.

KHS Senior Reflection Night and KHS Art Show

On Thursday, April 21, Kings High School seniors participated in the annual Community Service Reflection Night, a night where all seniors share with the community how they performed their required community service hours.

The evening began with being presented with the Spirit of Service Award to Senior Ashley Miller. Ashley has logged 460 service hours by serving the non-profit agency of Purrfect Friends Cat Rescue.

The featured speaker of the evening was Stephanie Smith, a 1964 Kings graduate and former employee. She spoke to the entire senior class and their guests about the value and importance of community service. She runs a foundation called Heritage Hill Foundation, which raises money to assist cancer patients and their families. Smith's son, Andrew, passed away after battling cancer. Before he passed, Andrew started an art auction with a vision to help others with cancer. His family has continued his dream of helping others with this foundation and their annual Andrew's Art Auction.

After the program in the auditorium, students gathered in assigned classrooms throughout the building to give a short presentation of how their community service impacted their lives and lives of others. Many students used technology such as videos, movies, or Powerpoint presentations to reflect on their service experiences. The Class of 2016 has a combined service of 22,433 hours and counting!

The Kings High School Art Show was held in the Bradford Media last night, as well. Several pieces of art from our undergrad art students, as well as the Senior Art Show projects were on display throughout the media center. We sure have some talented students at KHS!

Vote for KHS Rain Barrel

If you haven't had the chance to check out the rain barrel that our students painted for the Rain Barrel Art Auction at the Cincinnati Zoo, there's still time! The Zoo's, Party for the Planet was postponed until next Thursday, April 28 from 5:00 -8:30 p.m. The barrels will be on display at the zoo until then.

Our Kings High School students would appreciate votes for their barrel by [clicking here](#). Voting ends at 11:00 a.m. on April 28.

Making Recycled Paper at SLE

The second grade students at South Lebanon Elementary had the chance to learn about the importance of reusing materials by making recycled paper. Suzanne Geisler, the Education Specialist from Warren County Solid Waste Management talked with the students about protecting our natural resources, like trees, and to reuse as many materials as possible.

KHS Daylight Prom

The students in Angela Zlatic and Junior Ili's special education class at Kings High School were treated like royalty on Thursday, April 21, when they attended the Daylight Prom at the Oasis Golf Club in Loveland. This event is held for those students, who due to physical, medical, behavioral, or family support issues, may not be able to attend a typical evening high school prom. This year's theme was "Disney."

"It is a really cool program for kids with special needs. They have everything a typical prom would have like music, food, and dancing," Ms. Zlatic said.

On the morning of prom, the ladies put on some make-up and had their hair styled just for the occasion. Our gentlemen had their very own "Man Cave" to hang out, get ready together for prom, and learned the proper way to ask a girl to dance. This year, as a special treat, the students walked on the red carpet as they left for prom. The students really enjoyed their day dancing with the eight peer aides that went with them and even some dancing with Mr. Leist!

JFB Students are "Famous"

Second graders at J.F. Burns Elementary are really getting into their research! After studying an influential American, students "became" their famous person and presented their new-found knowledge to their classmates. Mrs. Thomas said, "Their posters are so creative and full of biographical information!"

Winners Walk Tall

While their peers were enjoying a beautiful Early Release Day on Wednesday afternoon, members of the Kings High School National Honor Society were mentoring some kindergarten, first, and second grade students at South Lebanon Elementary. The high school students are a part of Winners Walk Tall, a program run by the KHS NHS, where honor students teach virtues and character building. The honor students work on lessons and implement their lessons into the classrooms. Susie Burdine, SLE Guidance Counselor said, "The kids are having a ball!"

KHS Theatre Presents—The Drowsy Chaperone

Kings High School Theatre will perform *The Drowsy Chaperone*, an homage to American musicals of the Jazz Age, examining the effect musicals have on the fans who adore them, next weekend April 28, 29, & 30 at 7:00 p.m. in the KHS Auditorium.

The Man in Chair, a mousy, agoraphobic Broadway fanatic, seeking to cure his "non-specific sadness," listens to a recording of a fictional 1928 musical comedy, *The Drowsy Chaperone*. As he listens to this rare recording, he is transported into the musical. The characters appear in his dingy apartment, and it is transformed into an impressive Broadway set with seashell footlights, sparkling furniture, painted backdrops, and glitzy costumes

Watching from his armchair, *Man in Chair* is torn between his desire to absorb every moment of the show as it unfolds and his need to insert his personal footnotes and his extensive-but-trivial knowledge of musical performances and actors, as he frequently brings the audience in and out of the fantasy. As the show goes on, more of his personal life is revealed through his musings about the show, until, as the record ends, he is left again alone in his apartment — but still with his record of a long-beloved show to turn to whenever he's blue.

This KHS production features over 50 students in the cast, crew and pit orchestra who have poured countless hours into preparing to perform the show for three nights. Tickets are now available for online presale [at https://www.ticketracker.com/store/events/1582](https://www.ticketracker.com/store/events/1582) for just \$10 (Adults) or \$8 (Students/Senior Citizens).

United Way Delivers Books to Kings Preschool

For the second year in a row, every child at Kings Preschool was given an activity box containing three books, a clipboard, and activity book this week as a part of the United Way of Warren County's Kindergarten Readiness Program. The United Way of Warren County, in partnership with The Duke Energy Foundation and the Franklin Area Chamber of Commerce are working together to promote childhood literacy and ensuring that every child in Warren County is ready for kindergarten. The activity box was created so children and their parents could enjoy reading and learning together this summer.

Pictured above is Mrs. Linda Crawford's class with Kings Preschool Director Susan Guckert, Jerri Langworthy, Community Impact Director for the United Way of Warren County, and Peggy Monjar, UWWC Board President.

SLE Secret Detectives Prepare for State Testing

State testing began in the Kings District this week. To prepare for the AIR tests, 3rd grade students at South Lebanon Elementary have become secret detectives! Secret detectives use what they have learned to solve problems, have stamina, work carefully and follow directions. They persevere, are sneaky to find hidden clues, try their best, work quietly to concentrate, and check over their work. And, most importantly, they do all of these things while keeping their cool and staying confident!

4th Grade Etiquette Lunch

For the past several weeks, the 4th graders at South Lebanon Elementary have been taking Etiquette classes with Anne Overturf. Mrs. Overturf began by teaching the students the 7 Knightly Virtues of courage, justice, mercy, generosity, trust, nobility and hope. They learned how and when to write thank you notes, polite phone manners, conversation skills, proper eating etiquette, and much more. After learning all their manners, students finished the unit with an Etiquette Luncheon at TPC Rivers Bend Country Club last Friday, April 15.

All of the students practiced perfect manners while eating a four course meal. The students were taught that when a lady left the table, the gentlemen stood up. The students agreed that the new skills would serve them well in life, especially as they get older and start working. Thanks to everyone who made the Etiquette Luncheon a big success, especially the SLE PTO who sponsored the event. It was a wonderful event, and all of the students were very well mannered.

KJH Band Brings Home Honors from OMEA Contest

Last Saturday, April 16, our Kings Junior High Band Students performed at the Ohio Music Education Association Solo & Ensemble Contest. The students brought home many Excellent and Superior Ratings! Congratulations to the following band students who brought home awards:

Earning an Excellent Rating are 8th Grade Clarinet trio consisting of Elizabeth Cooper, Emma Streckfuss, and Lindsay Pratt, 7th Grade Clarinet trio consisting of Paige O'Donnell,

Holly Herzner, and Jacob Schitter, Soloists: Keenan Darkins on trumpet, Devin Romero Karrick on trombone, Joey Harman on snare drum, and Lauren Bailey on flute.

Students who earned Superior Rating are: 8th Grade Brass Quintet consisting of Kaiya Letzler, Will Strassell, Devin Romero Karrick, Parker Knight, and Kyle Nunns, 7th Grade 5th Bell Brass Trio consisting of Sam Henn, Cody Johnson, and Ethan Yeaste, 7th Grade 6th Bell Brass Trio consisting of William Ritchie, Steven Gerstner, and Dawson McCulley, 8th Grade Percussion Trio consisting of Aubrey Matheus, Hope Melson, and Victoria Leuzinger, Soloists: William Ritchie on trumpet, Grant Shields on oboe, Trey Hicks on bassoon, Meilii Browne on oboe, Mathew Nie on clarinet, Alayna Wood on clarinet, and Zach Baker on snare drum.

Great job KJH Band!

Kings Child Nutrition Services is offering a new feature for parents through School Messenger. To provide parents with notification on when their students accounts are low in funds they will receive a call and/or an email to notify them. We are hopeful that this will assist parents with maintaining the funds on their students meal account. If parents have any questions they can contact Jennifer Arlinghaus R.D., L.D. Food Service Director at 513-398-8050 extension 10027.

KJH Orchestra Students at OMEA Contest

Congratulations to the following 7th and 8th grade orchestra students who participated in Ohio Music Education Association District 13 Solo & Ensemble Contest last Saturday, April 16. Of the 13 events, 11 received Superior ratings and 2 received Excellent ratings.

Congratulations to the following students:

7th grade - Jolie Elliott, Michelle Jiang, Jenna Millecker, Cassandra Reeves, and Mikayla Vogt.

8th Grade - Skye Drake, Keegan Fitzgerald, Danielle Floreani, Olivia Gatto, Ethan Hunt, Abby Lodewyck, Spencer Meeker, Jenna Mumbeck, Abi Reitz, Izzy Reyes, Anna Saxton, Adam Spelic, Mia Super, Yun Yi Thomas, and Amelia York.

Way to go KJH orchestra members!!!

Therapy Dog Reads with Students at SLE

A therapy dog and her handler, Mrs. Cathy Snider, dropped by Mrs. Allen's reading class at South Lebanon Elementary this week. Mrs. Allen set this up through Circle Tail and has been working with them for the past 3 years.

This therapy dog program is designed to help kids gain confidence and become more comfortable in their reading. The children read to the dog, Kena, a Labrador Retriever, and listened to stories while sitting with the dog. Kena is specifically trained to be gentle and nurturing to children. The students had a great time and Kena loved the attention!

Recycling Can Be Tasty!

Mrs. Shepherd's 1st grade class at Kings Mills Elementary learned about reducing and recycling with a tasty treat this week. The students enjoyed cereal bars made from crisped rice and fruit ring cereal. The crisp rice represented the materials needed to create a new road. The fruit ring cereal represented recycled materials such as shoes and tires that can be used in place of the original materials. Students learned that by recycling things they can reduce the amount of new materials need to be made to build roads and other things.

SLE Spring Fling Volunteers Needed

South Lebanon Elementary PTO is sponsoring SLE's first Spring Fling on Friday, April 29 from 6:30-8:00 p.m. at the South Lebanon Community Center. Student and parent volunteers are still needed. [Click here](#) to sign up to help make this event a success!

Kings Celebration

There are always reasons to celebrate at Kings! On Wednesday, April 20, we honored our students of the quarter and other outstanding students at our last of three yearly District Celebrations. District Administrators and School Board members were on hand to celebrate these fantastic students. Congratulations to everyone recognized!

JFB Students of the Quarter: Callie Crawley, Henry Sander, Zachary Arnold, Logan Reyes, Dylan England, Matthew Green, Cooper Tinsley, and Maria Tormos.

SLE Students of the Quarter: Alec Gendreau, Oliver Cembali, Sydney Lewis, Maddie Simmons, Emma Titler, and Madelyn Owens.

KME Students of the Quarter: Austin Siereveld, Madison Bowling, Mackenzie Bowling, Natalie Land, and Michael Paddock.

CIS Students of the Quarter: Ethan Streckfuss, Olivia Birman, Amanda Woosley, Ellie Ritter, Avery Tumler, Corinne Brown, and Justin Garter.

KJH Honored Students: Grant Shields, Yunyi Thomas, Ellie Kowitz, Devin Swartz, Matthew Hock, Natalie Russell and Roxanne Annese (not pictured).

KHS Military Assignments: David Weed, Thomas Wilson, Jacob Henderson, Michael Kenney, and McKenna Stafford.

KHS PROM May 7, 2016

This year's Kings High School Prom theme is "Moonlight Serenade." Prom will be held on Saturday, May 7 from 5:00 -10:30 p.m. at the Great Wolf Lodge Conference Center. Tickets are being sold during lunch. Last chance ticket sale is April 25. Please make checks payable to KHS Prom. For more information contact Mrs. Contratto at mcontratto@kingslocal.net.

[Click here](#) to access all of the forms.

Kings After Prom Party

Tickets will be on sale April 18-25 to the RAD 80's party at Lazzer Kraze for 2016's Kings After Prom Party. This year's Party will be on May 7 from 11:30 p.m. -2:30 a.m. (allowing students to safely drive themselves home). Don't be a poser or a hoser and miss out on this totally awesome night of food, games and fun. Grab your homey or homegirl and buy tickets. [Click here](#) for the registration form.

Summer School Registration is now open for KJH & KHS Students

Summer School Registration is now open for original credit in Physical Education, Health, and Personal Finance. These courses are typically taken by students who want to free up their schedule to take other electives and/or AP classes. Credit Recovery is available for a myriad of courses, as well. Registration ends on May 1 for Original Credit courses and May 20 for Credit Recovery classes.

Cost is \$150 for a semester worth of credit. For more information and to register [click here](#). For specific information regarding courses or OGT, please contact your student's counselor.

Summer Camp Information

Time to start thinking about summer activities for the kiddos! Deerfield Parks and Recreation have posted their Nature Camps and iDaP Academy technology camps for this summer. You can find information for all of these camps at www.DeerfieldRec.com. Additionally, Deerfield Parks and Recreation are looking to hire Day Camp Counselors for the 2016 season. [Click here](#) for more information.

We now have a link on the [resources tab](#) of our website named Summer Camp Information. We will update that page with any summer camps as we become aware.

SPECIAL MOVIE EVENT!

BOOBOO STEWART PUREFLIX PRESENTS KEVIN SORBO REBECCA ROBLES

HOPE BRIDGE

WHERE THERE IS HOPE, THERE IS LIFE

SAVE THE DATE!
WEDNESDAY MAY 4, 2016 at 6:30PM

A FREE MOVIE EVENT-BRING A FRIEND AGES 13+

This is A Film That Will Touch Your Heart and Mind in Raising The Voice Volume of Mental Health Awareness & Suicide Prevention!

HOSTED AT: RIVERS CROSSING COMMUNITY CHURCH
MENTAL HEALTH ORGANIZATIONS WILL ALSO BE ON HAND FOR INFO & QUESTIONS!

MENTAL WELLNESS IS IMPORTANT TO YOUR OVERALL HEALTH,
SUICIDE IS PREVENTABLE & HOPE IS REAL!

VISIT US AT: WWW.SPEAK2SAVE.ORG

Rivers Crossing Community Church is located at
5937 Kings Island Dr., Mason, OH 45040

Tickets are free, but registration is recommended!
Register online at hopebridge.eventbrite.com

Co-sponsored by Suicide Prevention Coalition of Warren & Clinton Counties
Grant funding provided by the Ohio Suicide Prevention Foundation

CIS COLOR FUN RUN

Saturday, April 23, 2016

10am start time • 2.5 miles • Fun Run/Walk
Kingswood Park - 4188 Irwin Simpson Rd.
All participants will receive a pair of sunglasses and a color pack!
To Register, go to cis-ptc.blogspot.com

EVERYONE is welcome to participate - Students, parents, siblings, etc.!

For more information, or to volunteer to help,
contact Erin Deutsch - erin@springdot.com

Check Out Our New Virtual Backpack

Our school buildings have been inundated with flyer requests to place in the weekly newsletters causing the newsletters to be extremely long. In order to make the newsletters more efficient and building centered, we have added a new feature to our website called the [VIRTUAL BACKPACK](#).

We will now place all of the activity flyers requested from our district organizations and non-profit organizations in our VIRTUAL BACKPACK on our website. You can find our new VIRTUAL BACKPACK on the homepage of our website or under the Resources tab.

With the spring semester in full swing, now's the time to buy the [Kings High School yearbook](#), the one book that captures your child's days at Kings High School forever!

Looking back, you understand how important school memories are. And you realize all the posts and pictures on social media sites will probably disappear. But, there's one thing that will remain constant over time and doesn't require a new piece of technology to see the [Kings High School yearbook](#)!

Help your child remember their classes, their friends, the events and more! Order the [Kings High School yearbook](#) today!

The LAST day to buy a 2015-2016 Kings High School Yearbook is Saturday, April 30. Don't miss out on this award winning publication that will be irreplaceable later! **BUY TODAY!**

KINGS ATHLETICS NEWS

Did you know that Kings Athletics has its own website? You can find out schedule information, upcoming events, news about teams, and even get directions to away venues. [Click here](#) to access the Kings Athletics Webpage.

Check out Knights Weekly [Spring Issue #4](#)

2016 Summer Sports Camps Sign Ups

The Kings Athletics/KABC 2016 Summer Camp Brochure is ready! There are all kinds of camps for boys and girls of all ages such as basketball, baseball, tennis, track and field, wrestling, softball, football, bowling, dance, volleyball, golf, cheer-leading, and lacrosse. The emphasis of Kings' camps will be learning the fundamentals of each sport and having fun. No experience is necessary to attend any of the sports camps. [Click here](#) to view the brochure and register online. For more information contact the Kings Athletic Department at 513-459-2937.

The 2016-2017 Fall Junior High Sports Information is now available.
[Click here](#) to get information regarding all junior high fall sports.

KINGS GOLF

Tee it High, Let it Fly!

CIS After School Golf Clinic

There will be an after school golf clinic for 5th and 6th graders on Thursday, April 28, May 5, May 19, and May 26 from 3:45-4:45 p.m. The clinic will take place at the Cincinnati Golf Center, 7630 Columbia Road. The cost of the clinic is \$60. The clinic will be led by Kings High School Head Women's Golf Coach, Brian Parkhurst and Kings High School Head Men's Golf Coach, John Karabinus. Registration is due by April 25. [Click here](#) for the registration form.

KYO 2016 CHEER SIGNUPS

There is one more opportunity to sign up for KYO Cheerleading. Children entering Kindergarten through 6th grade in the fall of 2016 can sign up on Tuesday, April 26 from 6:00-8:00 p.m. at Columbia Intermediate School.

Registration cost is \$90 which includes new shoes, spankies, 2 hair bows and a warm up jacket. Cheerleaders must be present at registration for uniform, warmup and shoe sizing. For more information [click here](#) or email kyocheerleading@gmail.com.

Join the Kings Football Team as they team up with our local Buffalo Wings & Rings to raise money for the team.

Stop by BWR of Kings Mills on Friday, April 29 from 6:00-9:00 p.m. and 10% of your food check will be donated to the Kings Football Team! No flyer is needed. Just bring your family and friends, have a great meal, and help to support the team!

Kings Football is teaming up with our local Buffalo Wings & Rings to raise money for our team.

On Friday, April 29 from 6:00 – 9:00 p.m., **10% of your food check** will be donated to the Kings Football Team. No flyer is needed. Just bring your family and friends, have a great meal, and help to support our team!

Come hungry!

Buffalo Wings & Rings
5517 Kings Center Drive
Mason, OH 45040

This Saturday, April 23 is Kings Varsity Baseball's annual Trinity Diamond Classic Game vs. Mason. The game will be held at Prasco Park, 6125 Commerce Court, Mason beginning at 6:30 p.m. There is free admission, free parking, free food, free Mister Softee, and prizes!

The team invites all of the youth organizations to fill the stands with as many future Knights as possible. They will recognize some of the youth players prior to the game as the players get introduced.

Coach Kevin McClung said, "It looks like it is going to be a beautiful night of baseball. Prasco always provides a great atmosphere for our boys and they look forward to this every year."

Dave Segrist Annual Golf Outing

Former Kings teacher and coach Dave Segrist lost his battle with pancreatic cancer on May 30, 2011. A fund was founded in his name to offer financial support for seniors wanting to continue their education at the collegiate level, and it also helps to support underprivileged kids who want the opportunity to attend educational or athletic camps during the summer. This fund has contributed 10 scholarships to Kings students to help with college expenses.

To help support this fund, an annual benefit golf outing is held yearly. This year's tournament, the 5th Annual, will take place Saturday, June 11 at the Golf Center at Kings Island. [Click here](#) for more information.

Presents the 1st Annual **KEVIN C. BARNHILL COACHES BASEBALL CLASSIC**

SATURDAY, MAY 7
Kevin C. Barnhill Championship Field at Testerman Park

Per Session Admission	EVENT SCHEDULE
Adults: \$5.00	11:00 a.m. - Kings vs. Little Miami
Students: \$3.00	1:45 p.m. - Little Miami vs. Clinton Massie
Under 6: Free	4:30 p.m. - Clinton Massie vs. Cincinnati Trailblazers

Sponsored by:

Net proceeds benefit the Kevin C. Barnhill Memorial Community Outreach Fund.

Kings Baseball Fans! Come out and cheer on the Kings Knights Baseball team on Saturday, May 7, 2016 as they take on the rival Little Miami Panthers at 11:00 a.m. at the Kevin C. Barnhill Championship Field at Testerman Park, Maine-ville.

Pre-game ceremonies will revisit the history of this FAVC baseball rivalry and recognize Head Coaches Gary Shearing and Mike Gentry who played large roles in that rivalry. Additionally, Kevin C. Barnhill annual scholarship recipients will be honored and throw out the "1st pitch" prior to the National Anthem.

Kings Local School District

1797 King Ave.
PO Box 910
Kings Mills, Ohio 45034

Dawn Gould
Community Relations Coordinator
Phone: 513.398.8050 ext. 10014
Fax: 513.229.7590
E-mail: dgould@kingslocal.net

www.kingslocal.net

Kings is on Facebook!

Find us at: [http://](http://www.facebook.com/KingsLocalSchoolDistrict)

[www.facebook.com/](http://www.facebook.com/KingsLocalSchoolDistrict)

[KingsLocalSchoolDistrict](http://www.facebook.com/KingsLocalSchoolDistrict)

facebook

Find us on Twitter:

@Kings_Schools

Need Community Service Hours?

Deerfield Township Fire Rescue is looking for Safety Town Counselors
Earn up to 80 Community Service hours this summer teaching children about safety

Fun Relaxed Atmosphere

Flexible Hours

NO WEEKENDS!

Safety Town Runs Monday thru Friday June 13, 2016 until June 24, 2016

Camp sessions are 9:00am until noon and 1:00pm until 4:00pm

You may sign up for mornings, afternoons or both

Visit choosedeerfield.com to sign up or to receive more information

Contact: Lt. Patrick Strausbaugh

513-459-0875 or email pstra@deerfieldtwp.com

This Activity is Not Sponsored by Mason City Schools or Kings Local Schools

Did you know that many of our schools and their PTO's have social media pages? Click on the icons below to take you to their pages!

