

Welcome to the
Daily Sting!

Yulee Hornets SOAR...

Strive for Excellence

Own your Actions

Achieve Success

Respect Everyone

How do Hornets SOAR Today?

Respect

Others

as you would

Respect

Yourself

Today, Hornets will respect others!

“The respect you show to others (or lack thereof) is an immediate reflection of your own self-respect.”

--Alex Elle

September is Suicide Prevention Month.
September 9-13 is Suicide Prevention Week.

In honor of Suicide Prevention,
you will see **#BeThe1To** posters around campus
that list the 5 steps you can take to help someone
in suicidal crisis.

- **Step 1 is #BeThe1To ASK.**
- **Step 2 is #BeThe1To KEEP THEM SAFE.**
- **Step 3 is #BeThe1To BE THERE.**
- **Step 4 is #BeThe1To HELP THEM CONNECT.**
- **Step 5 is #BeThe1To FOLLOW UP.**

- 1) Follow Up**
- 2) Follow Up**
- 3) Follow Up**
- 4) Follow Up**
- 5) Follow Up**

5th Step-- #BeThe1To Follow Up
with Them.

It can make all the difference.

HOW?

- Make sure to follow-up with the person you helped to see how they're doing.
- Leave a message, send a text, or give them a call.
- The follow-up step is a great time to check in with them to see if there is more that you can do!

Step 4 -- #BeThe1To Follow Up with Them.

WHY ?

- This type of contact can continue to **increase their feelings of connectedness** and share your ongoing support.
- There is evidence that even **a simple form of reaching out**, like sending a caring postcard, **can potentially reduce their risk for suicide.**

This is Suicide Month, but...
YMS will focus on this
ALL YEAR!

On next Monday, Tuesday, and Wednesday
before school, come by the pavilion on your
way to 0 period.

Sign the Suicide Prevention banner in support
of stopping suicide!

Be a part of the solution.

YMS Tabletop Gaming Club

- Do you like to play games? Join the Gaming Club!
- Come enjoy... Monopoly...Risk...Checkers...Chess...Rampage (You play as Godzilla,) Ticket to Ride, and Munchkin!
- If that's not your thing, what about Dungeons and Dragons?
- Or you can try puzzle games, yo-yos, and building sets!
- **Meet every Thursday, starting September 19 in room 831 right after school until 5 PM.**
- **Make sure you have a ride home! Get a form from Mr. Sernaker.**

Help Victims of Hurricane
Dorian

Bring: Water...Non-perishable foods...Ready to eat foods...Flashlights...

Batteries...Toiletries...First Aid Items...

- Items will be collected through first period classes.
- The first period class that donates the most items will receive juice and doughnuts.
- There will be a winner for each grade level.
- We will be collecting items from Monday, September 9 through Friday, September 13.

Be innovative...Join the Robotics Team.

- See your zero-period teacher for an application.
- Robotics is open to **all grade levels**.
- Please read the application carefully; there are two categories and **you can only apply for one**.
- Spots are limited, and once all applications are submitted, there will be a random drawing for the spots available.
- Return applications **by Friday** to your zero-period teacher.
- Watch the Daily Sting **Monday** for those who were chosen.

Be Hornet Proud.

- **Buy a Hornet Nation pass for \$30.**
- Get a t-shirt and free admission to every sporting event of Yulee Middle School.
- Adult and family passes are available as well.
- Get an application from Mr. Schinella, Mrs. Faracca, and Ms. Fox.
- Make checks payable to YMS. **Because of the hurricane, sale ends today. That's this Friday!**
- 8th grade—black shirt
- 7th grade—green shirt
- 6th grade—gray shirt

Quidditch—Muggles Welcome!

- YMS Quidditch Club meets every **Tuesday**.
- Pick up a sports packet in the main office. Get that completed ASAP!
- Meet in room 204 in the media center right after school.

Come “S.O.A.R.” with us!

Attention, Football Players:

**Meet in Coach Matto's
room right after school.**

More Football...

- September 17th at 5 PM
at Bolles Middle School
- Sting those Bulldogs!

Lady Hornets are a FORCE!

- The Ladies play at Episcopal on Tuesday.
- **Keep up your winning streak, Ladies!**

- Make this a great day for everyone by following the rules.
- Dress according to the code, and remember no open containers on campus.

**Stay green and gold, and
remember, this year,
we're going to S.O.A.R!**