Activity Descriptions

A+ Program is open to students in Grades 9-12. We are just becoming designated as an A+ school, so the class of 2009 will be the first class to receive A+ money. They are required to meet grade average and attendance requirements and do 50 hours of tutoring for other students, and maintain good citizenship.
Academic Teams

The middle school academic team is open to all 7-9th graders who are in good academic standing. The students meet weekly for practice and attend five scheduled meets during the season. The middle school season lasts from the first full week in January to the third week of February, the conference tournament is usually held on a Saturday the first week in March. Students are encouraged to join the academic team if they feel they have strengths in any of the following categories: science, math, social studies, literature, fine arts/performing arts, language arts, and miscellaneous/vocational ed.

The high school academic team is open to all students in grades 9-12 who are in good academic standing. The students have weekly practice and attend five scheduled meets during the season. The high school season runs from the end of the first full week in October to the second week in November. The conference tournament is usually the first or second Saturday in November. Questions from the following areas are used at the meets: science, math, social studies, literature, fine arts/performing arts, language arts and miscellaneous/vocational education which can include anything from sports to popular entertainment.

Cadet Teachers is available to seniors who would like to assist a teacher during one class period. They must be selected by the teacher and do earn a grade and 1.0 graduation credit.
Chess Club: The chess club begins in February and runs through the middle of April. The club is open to students in grades 7-12 and meets on a weekly basis. Students who do not know how to play but would like to learn are welcome; those with more experience teach the others. Members play each other in games and rotate partners to experience a variety of ability levels. The club also utilizes a web site to challenge the computer at play. The season ends with a Saturday tournament in Bethany against other area teams.

Drama Club: For the last 4 years, we have offered Drama Club to 3rd through 6th
Graders, actually offered for 7 & 8, but no one joined. We meet once weekly (this
year, twice a week) 3:15-4:30 during September and October, with a
production scheduled for the last Thursday in October. That performance
is the conclusion of Drama Club for the year.

Educational Talent Search is not really a student organization. Jan Redman comes from ETS (another Trio Program from Graceland) and works with Grades 6-12 doing career, college/tech school, teambuilding, study skills, etc workshops with the guidance counselor and other staff members. Trio is a federally funded program that provides materials, field trips, and Graceland events for our students.
Mentor Program in cooperation with Trio programs from Graceland University. Students may start in Grade 7-9 (and continue through Grade 12) and are partnered with a Graceland student to send emails and have monthly activities in evening and some Saturdays. The program is described to students each year to see who might be interested. Members are selected from the group based on individual need and who would most benefit from the “big buddy” type program.

National Honor Society for Grades 10-12. Students with B+ cumulative grade average, outstanding leadership/character/service are considered for membership after completing first semester of Grade 10. NHS is mainly an honor. Activities are mostly community service projects (blood drive, sponsor elementary basketball night, and other charity things)

Upward Bound in cooperation with Trio programs from Graceland University. Students may start at end of Grade 8 (and continue through Grade 12). The Program Director and the guidance counselor describe the program to students annually and accept applications from interested students. Criteria includes first generation college degree in the family, meet lower income guidelines (similar to free/reduced lunch program), and have academic ability/goal to complete a college/tech school program after high school graduation. Members meet once a week with the guidance counselor, once a month with program director, attend computer lab sessions once a month at Graceland, attend one Saturday event each month, and spend 6-7 weeks in the summer living on campus. The summer after they graduate, they can take classes at Graceland and earn 6 free college credits that will transfer to their chosen college.
Other Guidance Activities: Throughout the year the guidance counselor often ask for volunteers for other activities. There is something put in the bulletin or on a poster. Examples include: volunteers for Smokebusters (Grade 8-10) this fall to receive training about tobacco and lead educational activities at our school; Red Ribbon Week helpers to prepare treats, select dress-up days, and help with activities.

This year the guidance counselor is hosting game nights…which the attendees voted to call TRRFCC (Terrific) Character Fun Nights as it is an opportunity to practice Character and friendship skills (of Trustworthy, Responsible, etc.). These are advertised in the bulletin and by poster when they fit in the calendar (approximately every 3 weeks). The intent was to offer more frequent activities to help motivate/reward students to keep grades up and to be eligible to attend. Students on academic probation/suspension are not allowed to attend. The first game night included board games, limbo, music, artwork on the white board, and snacks. Students may attend whenever they can. Time will be 3:30-4:30 in the cafeteria. Some evenings may include 4:30-5:00 quick study time as I have some A+ tutor students interested in offering assistance. As students make other suggestions, more activities may be included in this project.
FCCLA--Family, Community and Career Leaders of American
Anyone currently enrolled in a FACS class or anyone who has taken a FACS class can join and continue membership through Grade 12. The chapter is currently being rebuilt and includes contests, community leadership/service activities, educational awareness of family topics, and fundraiser activities. There are 2 divisions; Jr. High for grades 7 – 9, and Sr. High for grades 10-12. Students can join each fall.

FBLA--Future Business Leaders of America for Grades 9-12. New members
each fall. Includes business-related activities and contests. Anyone
interested can join since all 9th graders have Computer Applications.

FCA –Fellowship of Christian Athletes Grades 7-12. New members each fall…could possibly join anytime. They have meetings during study hall and sponsor other activities like “See you at the Pole” day (morning prayer around flag pole). You do not have to be in a sport to join.

FFA: FFA is the student leadership organization available to those students who are enrolled in agriculture education classes. Grades 9-12. It is the largest student organization in the world with a membership of over 400,000 nationwide. FFA is an organization that adds to the fun of education. FFA members learn by doing, and that brings agriculture education to life. As an FFA member, you can develop personal and leadership skills you will use for the rest of your life. You can explore different career areas and begin to prepare for the one that most interests you. FFA unlocks the secrets to becoming your personal “best!” From academics to leadership skills to career know-how, it offers experiences that help you succeed in your personal and professional roles.
FFA members are afforded the opportunity to experience many activities other students will never experience. FFA provides numerous opportunities for its members to challenge themselves. Some examples include: becoming an FFA officer on the local, area, state, and national level, competing in FFA speaking events, as well as participation in Career Development Events, often referred to as FFA or Vo-AG Contests. Students can earn recognition in their SAEP (Supervised Agricultural Experience Program) area by completing a Proficiency Award Application, along with the opportunity to earn the State and American FFA Degrees. Being an FFA member also gives high school seniors and graduates the opportunity to earn money toward college by applying for the over 2 million dollars worth of FFA Scholarships given out annually.

The North Harrison FFA provides many unique opportunities for its members each year. Our chapter does two fundraising activities each year that allow us to attend the many conventions, workshops, contests, and leadership activities that we attend each year. Some of the activities available to members include: National FFA Convention, held in Indianapolis, IN., State FFA Convention in Columbia, MO., Washington Leadership Conference, FFA and Vo-AG Contests on the local, area, district, state, and possibly national levels, student leadership activities and trainings, as well as many of the fun local activities such as FFA Week and Barn-warming.

If you are interested in getting a head start in life, and having fun too, FFA is the student organization for you!

Pep Band and Band: Band meets daily during school hours, but performs several times during the year outside of the school day. Concerts include: Winter Concert, HDC Music Festival, and Spring Concert. Pep Band performs at half-time of varsity basketball games as our schedule allows. We perform at Large Group Contest in the Spring and solos and ensembles are optional activities. The Band also performs Pomp and Circumstance at Graduation each year.

Chorus: Chorus meets daily, during the school day, but performs for three concerts during the year – Winter Concert, HDC Day and Spring Concert. Solos and ensembles are optional activities for vocal students.
STUCO—Student Council Grades 6-12. Two reps from each class and officers are elected in spring for the following year from interested students. An election is held in the Spring for President and Vice-President for the next year. They organize events for Homecoming, Winter Dance and maintain pop machine, and snack machine. They have organized and sponsored activities for the day before Christmas break and the last day of school.
Sports: There are boys and girls teams for each sport.
Softball: Grade 9-12 in the fall. Season runs from the early part of August to second week of October, unless they go to state, which is the third week of October.

Basketball: Grades 7-9 JH team, Season runs from the second week in Sept to middle of Nov. Grades 9-12 HS team, season runs from end of Oct. to possibly the middle of March.
Track: Grades 7-8 JH team, Season begins end of Feb. to possibly the first week of May. Grades 9-12 HS team, Season begins end of Feb. to the end of school.
Cheerleaders: Grades 7-12, Season runs April to April. They are required to attend a one day cheer camp in June, occasional summer practices, fall they begin regular practices, annual fund raisers are: vintage pictures, Holiday Home Tour, elementary cheer camp, and at certain time may assist with other events. They plan Homecoming activities, and pep rallies. Cheerleaders are required to attend a Sat. practice to learn homecoming routine, and may be involved in other dance performances at various times of the year. Length of season depends on involvement in basketball. The cheerleaders work together to guarantee cheerleaders at every basketball game. Those in grades 7 and 8 will cheer at varsity girl’s basketball games; while grades 9-12 will cheer at junior high girl’s games.
Cheerleaders have tryouts each spring for the following year. Try-out participants must have a physical on file to try-out. Candidates must meet the requirement of scoring 70% of the available points (consisting of scoring from citizenship, try-out practice participation and actual try-out performance) to be considered for the squad.

The school will provide uniforms and the school does the laundry, so uniforms never go home. Cheerleader provides shoes and socks.

All of the activities listed under sports require a annual physical and number of practices to be eligible. It is also a MSHSAA requirement that each participant have proper insurance coverage. Anyone interested is eligible to participate, as long as they meet the academic requirements set by MSHSAA.
Elementary Basketball: Grades 5th and 6th. Practice begins late January, first part of February (coaches’ decision) runs to the end of March. They participate in weekend tournaments and have a few scheduled games during the month of March. Practices are scheduled on weekends and during the week when the high school team has a game.
