

Eden Central School District Newsletter

Volume 51, Issue 4

February 2014

From the Superintendent

Dear Eden Families,

Welcome to 2014! I am sure it will be a long time before we forget the way January greeted us- with fierce storms, brutal temperatures and six more snow days! As of today we have used eight snow days. If you are interested in learning more about snow days, check out my blog titled *What about those snow days?*

As we head into the second half of our school year, it is important for me to thank our school board members, and especially our school board president Michael Byrnes, for everything each of them has done this year for Eden CSD. It seems that on a daily basis, school board members across New York State are challenged to focus on diminishing finances, declining enrollments and controversial educational initiatives. While our Board of Education has certainly kept this in the forefront of their responsibilities, they have also been quite visible and involved in what our students at Eden CSD are accomplishing. It is wonderful to look around at a concert, an athletic event, a fundraiser or on an ordinary school day and see a Board member cheering on our students and staff. Recently, a few of our Board members toured all three buildings and had the opportunity to watch teaching and learning take place. Nothing is better than watching a student learn. We are fortunate to have such a dedicated and capable Board of Education.

As we move through the rest of this school year, our district has some interesting challenges to address related to facility changes and improvements. Focus committees will be established to help in the preparation of a 3-year facility plan. I encourage you, as parents and community members, to get involved in this process. Sharing your opinion will be one of the most important contributions you can offer our school district.

Stay warm. Keep your fingers and toes crossed for NO MORE SNOW DAYS.

Sincerely,

Sandra Anzalone

Inside this issue:

From the Music Department	2-3
---------------------------	-----

Music & Art	4-5
-------------	-----

Eden Elementary Students of the Month	5
---------------------------------------	---

High School News	6
------------------	---

Eden Elementary News	7
----------------------	---

Thank You Letter Transportation Requests	
---	--

Raiders Respond	8
-----------------	---

Continuing Ed	9-17
---------------	------

EDEN ELEMENTARY ALL-COUNTY STUDENTS

By Denise Uhlman

Sixteen instrumentalists from Eden Elementary School auditioned for the 2014 Erie County Band and Orchestra. Many months of hard work go into preparing a solo, scales and sight-reading. We applaud these students for their dedication and commitment and thank them for representing our school so well!

Row 1: Noah Brosnick, Emma Cooper, Abigail Mroz, Carleigh Sutfin.

Row 2: Mathew Niedermeier, Amanda Preischel, Renee Gates, Megan Walsh, Jessica Hall.

Row 3: John Kane, Haley Cavarello, Isabella Carlson, Charlie Agle, Jennifer Hoelscher, Hannah Bojczuk, Gavin Hill.

It will be a great honor for these Eden Elementary 5th and 6th grade musicians to perform in the 2014 All-County Band, Orchestra and Chorus. They will practice with other musicians from all over Erie County and on Saturday, March 8th perform a concert at Kleinhans Music Hall. Congratulations!

Row 1: Aaron Myers, Alex Weber, Camille Profic, Allison Banko, Caleb Gould.

Row 2: Noah Brosnick, Zoe McLaughlin, Grace Pietro, Eve Musielak, Abigail Mroz, Hannah Bojczuk, Gavin Hill.

These are students of Annette Bahun, Denise Uhlman and Mark Vona.

AREA ALL STATE MUSICIANS

By Ashly Martella

Eden Music Students Perform At NYSSMA Zone 1 Area All-State.

During the first and fourth weekends in November, select students from Eden took part in the NYSSMA Zone One Area All-State Festival held at Akron High School and SUNY Fredonia respectively. Students earned their spots in these ensembles by auditioning on a solo in April, May or June of last year. In September, Mrs. Tylock and Mrs. Martella submitted their scores, along with a recommendation to

the selection committee. Students with the highest scores were then selected to participate in the honor's ensembles. This festival pulls students from over 54 districts to participate. It is an honor to be part of this festival, and selected students rehearse rigorously on Friday night and Saturday morning in preparation for their concert on Saturday afternoon. Congratulations to all of the students involved!

Senior High Area All-State Participants: Front: Zachary Gilbride (chorus), Claire

Cappellino (chorus), Kaitlin Schnaufer (chorus), Emily Hale (chorus) Back: Sarah Filkorn (orchestra), Laura Harms (orchestra) and Lauren Henning (chorus).

THE WEDDING SINGER

By Jennifer Tylock

The Eden Jr./Sr. High School is proud to be presenting “The Wedding Singer” as their 2014 musical performance. Shows will be Thursday, March 6th at 7:00 pm, Friday, March 7th at 7:30 pm, Saturday, March 8th at 7:30 pm, and Sunday, March 9th at 2:00 pm in the High School auditorium. The high school edited version of “The Wedding Singer”, which makes the show more appropriate for younger audiences than the Broadway version will be performed. Tickets can be purchased online at Showtix4U.com or through the link on the district website. There will be tickets sold in the High School auditorium lobby and through students in February at a later announced date and time. Watch the district homepage for more information.

“The Wedding Singer” is a fun, fast paced, and endearing show. It follows Robbie Hart (played by Andrew Pszonak) and Julia Sullivan (played by Kassandra Funch) as they realize they are both in relationships with the wrong people and fall in love

with each other. Other lead characters are Holly (played by Katie Schnauffer), who is Julia's best friend, Glenn (played by Kyle Schwertfager), who is Julia's fiancé, Linda (played by Claire Cappellino), who is Robbie's evil fiancée who leaves him at the altar, Sammy (played by Jon Bley), who is Robbie's best friend, George (played by Zach Gilbride), the amazing keyboard player, and Rosie (played by Allison Winiecki), who is Robbie's rapping grandmother.

Come join us for an evening of fun, singing, and dancing!

Congratulations to Jr. High All-County Chorus Students

By Jennifer Tylock

On January 11th, 18th and 25th, music students 7-12 auditioned for Erie County All-County Ensembles. The instrumental students spent months in preparation, learning scales, a solo and practicing sight-reading while the chorus students worked on scales and learning “My Country Tis of Thee.” Students were selected for ensembles and will be forming at Lake Shore High School for the Jr. High Festival (grades 7-9) on March 14th and 15th and at the University at Buffalo for the Sr. High Festival (grades 10-12) on March 21st and 22nd.

The competition is fierce for selection into these honor’s groups, and we are proud of the hard-work and dedication shown by our students.

Row 1: Brett Schmitz, Josh Gleason, Jerry Klubek, Jon Haier, Amelia Stocksclaeder, Ashleigh Brown, Alan Henry, Gavin Faulkner. Row 2: Elizabeth Lemieux, Kristen Pszonak, Eleanor Hale,

Hailey Brenner, Alexis Browning, Emily Kuster, Joli Springborn, Angela Horschel. Row 3: Lauren Henning, Caitlin Pontonio, Bailey Marshall, Holly Zimmerman, Merrick Allen, Rachael Stocksclaeder, Makayla Scheu, Alex Bianchi, Erin Carpenter, Sarah Filkorn, Kassandra Funch, Adam Rakiiecki, Laura Harms, Anna Wightman and Myles Kifner (not pictured).

EDEN MUSIC TEACHER HONORED

Annette Bahun was recently honored for 25 years of dedicated service as a flutist to the American Legion Band of the Tonawandas, Post 264. The award-winning band was formed in 1929 by World War I veterans and Post 264 members. It currently draws its 90 plus volunteer membership

from a cross-section of Western New Yorkers with diverse occupations. The band rehearses and performs year-round with up to 30 performances annually. Annette is in her 26th year of teaching, with 21 of those years as an instrumental music teacher at Eden Elementary.

AREA ARTIST INSPIRES STUDENTS

By Lynn Morgan

Niagara County artist, George Banagis, appeared as a fall semester guest artist in the Junior/Senior High School art studio. Mr. Banagis inspired students currently taking Junior High Art, Photography, and Drawing and Painting.

While also a painter, Mr. Banagis is primarily a pen and ink artist. In the Junior High Art and Drawing and Painting classes, he shared his techniques using hatching, cross-hatching, scribbling, and stippling to create value. The students were excited to learn from a real working artist. The Junior High students were at the end of a drawing unit in which they learned techniques to create value-using graphite. Mr. Banagis shared prints of his original work showing his pen and ink

technique, and gave advice on how to draw quickly and roughly in sketchbooks to generate and refine ideas and work through composition issues. He also showed how to duplicate and refine images using tracing paper, and then ink the drawings. The art students had their own drawings prepared, and inked them in class, getting feedback from Mr. Banagis.

For the High School students, not only did Mr. Banagis discuss his techniques and show his artwork, but he shared his personal experiences pertaining to the evolution of his career path, including the positive influence his US Navy service had on his life and work. He also discussed his experiences showing and marketing his work since his

retirement from the work force and new career as an artist that works at home. His work can be seen on gbpenandink.com.

Happy Valentine's Day!

THE ART OF TIBET

Amy McConeghy-Witman

Fifth grade art students in Mrs. Witman's art class, have been learning about the Tibetan art form known as mandalas.

This project incorporated the math concept of radial symmetry, as well as the elements and principles of Art. Students created these circular designs by

transferring their image around their circle, then colored them using sand!

Pictured are Renee G. and Austin L., Paul W., Jacob J., and Max P. at work.

GINGERBREAD MAN READER'S THEATRE

By Amy Steger

On Friday, December 27th, the students in Mrs. Theophilus' and Mrs. Steger's fifth grade class worked together with a family member to make a gingerbread house! The students performed "The

Gingerbread Man" Reader's Theatre before sitting down to decorate.

It was a great event to enhance the relationship between home and school!

EDEN ELEMENTARY STUDENTS OF THE MONTH

By Patty Steinmetz

December:

Grade 3: Lauren Henrich, Lily Isch, Brody Korhummel, Trevor Sam, Reece Taylor.

Grade 4: Michelle Barnack, Cecelia Caselli, Kaitlynn Kielar, Emma LaVerdi, Michael Teoro.

Grade 5: Ryan Blake, Noah Brosnick, Nicole Lonski, Ian Macauley, Mary Kate Schmitz.

Grade 6: Faith Federowicz, Zachary Hickok, Jennifer Hoelscher, Anna Mohan, Emma Sutfin.

January:

Grade 3: Isabella Carney, Molly Cassidy, Gunar Kuest, Michael Preischel, Sam Tambacas.

Grade 4: Luke Blandino,

Savannah Brocious, Noah Kidder, Sydney Minier, John Vicario.

Grade 5: Marissa Calloway, Brandon Dranger, John Kane, Tess Ratajczak, Allyson Solomon.

Grade 6: Alivia Armbruster, Martin Barnack, Georgia Fiumara, Sara Peckay, Megan Walsh.

BENJAMIN WRAZEN EARNS ALL STAR STATUS

By David Hassett

Twelfth grader, Benjamin Wrazen, the son of Russell and Debbie Wrazen, has been named the recipient of the 2014 "Community All Star" award sponsored by Business First & Independent Health.

According to the defined Award criteria, the recipient must be of "good character, have made a difference in the community, embrace diversity, and be friendly and open to all." There is no member of the Senior class better described by that definition than Ben. He has worked tirelessly in the Eden community to educationally share his passion related to wildlife, preservation and

conservation. As a Junior, he presented to Mrs. King's second grade class at the GLP, as well as, at various High School science classes, sharing knowledge about bear skulls, white-tailed deer antlers and the habits of beavers. Throughout his education in Eden Central Schools, Ben has promoted kindness, tolerance and understanding through both his words and actions.

A friend to all in our school and community, Ben will attend Paul Smith's College next year (where he has already received a significant financial scholarship) to major in Environmental Science.

(Ben discusses the skull of a black bear with Sophomores in a Living Environment class last year.)

GRADUATE NEWS

By David Hassett

Shawn Patterson, son of Amy Patterson Smith, was named to the Deans List at Tufts University in Boston, where he is a Freshman. To qualify for the Dean's List, Shawn needed a grade point average above 3.5 for his first semester classes, which was no easy task if you consider that his

fall schedule was comprised of the following courses: Arabic, Introduction to Islam, Writing Survey and Advanced German. Congratulations, Shawn (and Amy)!

Karen Rizzone, the daughter of Eden Jr./Sr. High School teacher's aide Judy Rizzone,

earned a perfect 4.0 grade point average after her first semester as a Freshman at Morrisville State College. Karen has been named to the President's List at Morrisville, where she is pursuing a degree in Equine Science and Management. Congratulations, Karen!"

SPRING SPORTS PHYSICALS FOR JR./SR. HIGH SCHOOL STUDENTS

Dates: Wednesday, February 26, 2014 and Thursday, February 27, 2014

Time: 8:30 a.m. - 11:00 a.m.

Where: Health Clinic at Eden Jr./Sr. High School

Come to the health clinic and sign up for your spring sports physical to be conducted by our school doctor, Dr. Joan Calkins. Don't be left out, come out and get your physical done!

LIFE IN RURAL AFRICA

By Irene Lavin

Eden resident, Mrs. Carrie Musielak, recently told fourth grade students real stories about village life in Zambia, Africa, where Mrs. Musielak spent time, working with a team from her church.

These Eden Elementary School students, who are in REACH, Tier I for gifted students, handled carvings, money, basketwork, and dresses for girls, along with many photos as background information about daily life in

rural Africa.

Students are beginning a unit about the efforts of two African Nobel Peace Prize winners.

Front row: Samantha Crowe, Austin Goodridge, and Jacob Roberts. Middle row: Jane Heffernan, Isabella Casolini Dal Bo, Jessica Zittel, Savannah Brocious, Luke Blandino. Back row, Mitchell Ziobro, Mrs.

Musielak, Brianna Rigley.

Mrs. Irene Lavin, REACH teacher, arranged the visit.

January 22, 2014

Dear ECSD Staff and Students,

On behalf of myself, my family and my brother, U.S. Army 1st. Lt. John Levulis, I would like to thank everyone involved in sending the heartfelt and helpful care packages to my brother's platoon in Afghanistan. As an Eden graduate '08, I know John is the man and leader he is today because of the education and experiences he enjoyed while growing up in Eden. For that, I say thank you. John holds Eden in a special place within his heart and it's very humbling for our community to continue to support him, and extend that support to the other members of his platoon, even after moving away from the place he calls 'The Garden.' John has always been proud to have our community serve in his growth and now he is more than honored to return that service. In that sense, once a Raider, always a Raider. Thank you for continuing the Tradition of Excellence at Eden. Embrace, Educate, Empower.

Sincerely,

Jim Levulis

SAVE THE DATE!

The Eden Autism Walk will take place on Saturday, April 5th at 11:00AM at the Newell Falkner Post 880 American Legion. We look forward to seeing you there!

TRANSPORTATION REQUESTS

The deadline for all Non-public school transportation requests is April 1st. If you plan to send your child (ren) to private school next year, you must request transportation in writing no later than April 1st. All requests should be sent to:

Ms. Rose Heckathorn
Eden Central School
Transportation Dept.
2902 Schoolview Road
Eden, NY 14057

RAIDERS RESPOND

Friday, May 16, 2014

The Eden Central School District will be participating in a community service project where all Faculty, Staff, and Students will work together to make a difference in this great community.

Raiders Home

Respect and tolerance

Appreciation

Integrity

Determination

Empathy

Responsibility

Self-control

On Friday, May 16th, Eden Central School administrators, faculty, staff and students will participate in the fifth annual district-wide community service program. Each of the schools in the District will sponsor an activity or several activities and events in an effort to support our community.

It is particularly important for secondary students wishing to attend college to get involved with community service projects. More and more colleges look at community service hours when considering admission. We also know this is a great way to teach children of all ages that they can make a difference.

This program was extremely successful in previous years. We would like to see it expand even more. Your input is very valuable. Please submit your ideas on what we can do to provide assistance to the Eden community, while helping students to realize the importance of being a vital part of it. If you have suggestions, please write them in the box below and mail them as soon as possible to:

Eden Central School
District Shared Decision Making Team
District Office
3150 Schoolview Road
Eden, NY 14057

Or you can e-mail them to bthomasulo@edencsd.wnyric.org. We welcome suggestions from local residents, businesses, and not-for-profit groups. Please feel free to drop off any donations at the appropriate school building.

An Eden community service project I would like to see is: _____

If necessary, you can contact me to discuss this further at:

Name _____

Address _____

Phone _____

Note: There is NO rain date. In the event of rain/lightening; some projects will not take place on that day.

Eden Central Schools
CONTINUING EDUCATION PROGRAM
Winter/Spring 2014

**Visit www.edencsd.org for
 new and updated
 Continuing Education
 information.**

Please complete the form below and mail it with a check or money order made payable to Eden Central School. Mail to: District Office, Eden Central School, 3150 Schoolview Road, Eden, NY 14057, or you may bring your registration and check to the District Office from 7:00 a.m. until 3:30 p.m. five days prior to the scheduled start date for the class. **You must be 18 years old and no longer enrolled in high school to take a class, unless otherwise specified.** The date listed by each class is the beginning date. There is variation in the beginning dates, length of classes and times, so please check details carefully. **IF A CLASS DOES NOT ATTAIN MINIMUM PARTICIPANTS, YOUR CHECK WILL BE RETURNED TO YOU. YOU WILL NOT RECEIVE NOTIFICATION IF THE CLASS WILL RUN.** All classes are held in the Jr./Sr. High School, *unless otherwise noted.* E-mail questions to bthomasulo@edencsd.wnyric.org.

IMPORTANT – When school is closed during the day or canceled because of weather, so are your courses. Likewise, when after school activities are canceled due to the weather, so are your courses.

NEW THIS YEAR!!

***SAT, ACT and TEST PREP
 CLASSES***

At Eden Jr./Sr. High School

***See page 14 for details.
 Each class is 4 hours long and
 costs \$49 or less.***

Hurry! Class size is limited!

HALL WALKERS

Walk in the hallways of Eden Central High School. Whether you enjoy an easy stroll or a brisk walk for regular exercise, your neighborhood school offers the perfect clean, dry and secure setting regardless of the weather! (NO children please). You **MUST BE REGISTERED** and wear District provided nametag at all times. Registration by mail, e-mail or drop in only; please **no** phone calls. Nametags can be picked up near the door of room 143 in the High School. You must also sign in outside of room 143 each time you walk.

Monday through Friday,
 Now through May 31st
 6:00 p.m. – 8:00 p.m.
 No minimum registrants
 No instructor, \$1.

CONTINUING EDUCATION

REGISTRATION FORM

Winter/Spring 2014

NAME _____ PHONE _____

ADDRESS _____

E-MAIL ADDRESS _____

CLASS _____ DATE _____

CLASS _____ DATE _____

CLASS _____ DATE _____

AMOUNT ENCLOSED:

\$ _____

FITNESS & FUN

BOATER'S SAFETY CLASS

The New York State Parks and Recreation Department Boaters' Safety Course meets NYS requirements for a Personal Watercraft Boating Safety Course. It is intended to provide a basic knowledge of safe and legal boating practices. This is an 8 hour instructor led workshop, which includes a textbook and a 50 question multiple choice exam, which you **MUST** pass. Satisfactory completion will earn you an official completion certificate and may earn you up to a 15% annual discount on your watercraft insurance. It is approved by the NASBLA and meets education requirements for states with boater education laws. Course completion is good for life and is recognized by the US Coast Guard. **MUST** be over 10 years of age at beginning of course.

Tuesday and Thursday, May 6th and 8th

OR

June, 10th and 12th

5:45 pm –10:00 pm

Minimum 5 people to run course

Instructor: Larry Lachat

Faculty Lounge

\$45 fee will include all

books and materials and final exam

EDUCATIONAL

FIVE HOUR PRE-LICENSING COURSE

Completion of this course is mandatory to sign up for a road test. Permit is required for registration. You must pre-register in Room 143 at the High School. You must also bring your permit to class. Ages 16 and up.

Monday, March 17th 1 Session

4:00 pm – 9:15 pm

Minimum 10 people

Maximum 36

Instructor: Ronald Uhlman

Room 130

\$30

BOOT CAMP!

New *Get Ready for Swimsuit Season!*

Boot Camp is a total body workout. It is the perfect workout for both the beginning exerciser as well as for the more advanced exerciser. Each workout will run you through a series of cardio, stability, strength and interval training exercises that will challenge, strengthen and improve stability, balance and strength. Students need to bring an exercise mat, water and 5-8 lb hand weights to class.

Monday, February 24th - 10 Weeks

7:00 p.m.–8:00 p.m.

Minimum 6 people to run course

Certified Instructor: Stephanie Radomski

GLP Gym

\$40

SIX HOUR INSURANCE REDUCTION COURSE

This six hour class is Empire Safety Council's "Accident Prevention Workshop". Upon successful completion, and providing you have not taken the class previously in the last three years, New York State law requires your insurance company to give you a discount of 10% on your Liability, Collision and PIP coverages. If needed, you will also receive a four point overlook on your driving record. This class covers drinking and driving, distractions, driver attitude and behavior, defensive driving techniques and the Vehicle and Traffic Law, etc. There is no final exam and all who participate will receive credit for completion. You **MUST** attend both sessions.

Tuesday **and** Thursday, March 4th & 6th

5:45 – 9:00 pm

OR

Saturday, March 8th

8:45 am – 3:15 pm

Minimum 10 people to run class

Instructor: Lance Mauro

Faculty Lounge

\$40

Please specify which class you would like to register for.

ISAFETY BABYSITTING COURSE

The child and babysitting safety course from the American Safety and Health Institute will teach students everything they need to be a great babysitter. This fun, interactive course teaches first aid and safety skills, so they can prevent and respond to emergencies. As an American Safety and Health Institute trained babysitter, they will gain confidence and valuable employment skills to impress parents. Targeted for students 11-15 years old, the course is held over one five-hour session. Students who successfully complete the program will receive a babysitter's text, first aid kit, starter package and certification card. **Minimum 11 years old to participate.**

Saturday, May 3rd

9:00 am–2:00 pm

Bring a lunch

Min. 6 people to run class

Instructor: Isafety Certified Instructor

High School Room 145

\$55

GLASS BEADMAKING—THE FIRST STEPS

Turn hot glass into cool stuff! Join glass artisan Vicki Schneider at her beautiful studio in Woodlawn for an experience you will never forget. Vicki's studio, Expressive Glass, is located at 3333 Lakeshore Road (Route 5) Woodlawn, between the Ford and steel plants. In just three hours, you will make your own beautiful one-of-a-kind glass beads and enter the mystical and ancient world of lampworking. This clinic will introduce you to the art of safely frameworking soft glass. You will learn to melt glass rods, wrap molten glass around thin steel rods (mandrels), and create basic beads. After exploring various surface decorations, you will produce colorful treasures that you can use to create jewelry on your own.

Monday, March 24th 6-9 pm

OR

Saturday, April 12th 2-5 pm

1 Session

Maximum of 4 people

Instructor: Vicki Schneider

\$65 includes:

3 hours of instruction, all glass, tools and materials, plus 1 hour complimentary studio time to be used within 30 days of your class.

Classes held at Expressive Glass, 3333 Lakeshore Road (Route 5) Woodlawn

Live as if you were to die tomorrow.
Learn as if you were to live forever.

Mahatma Gandhi

- Check our web-site periodically for additional classes.
- Reduce your auto insurance rates with the 6-Hour Insurance/Point Reduction Class!
- Take a First Aid Class for someone you love.
- Voice classes for everyone!
- Make your own glass beads and jewelry.
- Don't just sit there and read this — get up and join in the fun!

MAKE A BEAD—A BIT OF CORNING IN BUFFALO'S BACKYARD

If you don't have the time to travel to Corning right now, anyone age 10 or above can make a beautiful glass bead or pendant right here in Western New York. You will melt rods of colored glass in a propane and oxygen torch and make a one of a kind creation. Glass artist and teacher, Vicki Schneider, will demonstrate how to work with molten glass at the torch and guide you through the entire process. Pieces must be placed in a kiln overnight and may either be picked up or mailed to you for an additional charge of \$5. Each private class lasts from 30-45 minutes. Students under 18 years old must be accompanied by a responsible adult. E-mail Eden Continuing Education at bthomasulo@edencsd.wnyric.org to arrange for an appointment.

Flexible date and time

\$20 per project

Instructor: Vicki Schneider

LIFEGUARD TRAINING

Content summary – professionalism, surveillance, victim recognition, equipment-based rescues and caring for head, neck and back injuries. This comprehensive course prepares participants for employment as lifeguards. Included in the course are Lifeguard Training, First Aide, CPR, Automated External Defibrillation (AED) Essentials, Oxygen Administration, Preventing Disease Transmission, and Waterpark and Waterfront Lifeguarding. Participants must attend all of the Saturday classes. Participants must be at least 15 years old. The participants who successfully complete the Lifeguard Training course receive 2 certificates: CPR for the Professional Rescuer Certificate (valid for one year) and Lifeguard Training Certificate (includes First Aid) – valid for three years. In order to be enrolled in the Lifeguard Training course, students must successfully complete the following swimming prerequisites on the first day of class:

1. Swim 300 yards continuously, using these strokes in the following order:

100 yards of the front crawl using rhythmic breathing and a stabilizing, propellant kick.

100 yards of breaststroke using a pull, breathe, kick and glide sequence.

100 yards of either the front crawl or breaststroke.

2. Swim, surface dive, and retrieve a 10 pound brick from 7-10 feet of water.

Saturdays, March 15th 5 Weeks

9 am – 3 pm

Minimum 6 people

Instructor: Paul O'Connor

Pool and Room 146

\$175 to ECS + \$39 cash for Red Cross card

SPANISH ENRICHMENT

This class is for **students in grades 3-6**. Class will meet in the Elementary School Library on Fridays from 3:00- 3:40 p.m. beginning April 25th (No class on May 23rd). The six-week session is \$65. Flyers and registration forms will be sent home with students.

LIFEGUARDING REVIEW COURSE

The Review course is designed to review the lifeguarding skills and core knowledge points required to recertify in lifeguarding. Prerequisite: Current Red Cross Lifeguarding/First Aid/CPR/AED or Shallow Water Lifeguarding/First Aid/CPR/AED certificate Note: If the Lifeguarding/First Aid/CPR/AED certificate is expired, participants must take the full Lifeguarding or Shallow Water Lifeguarding course. Course lengths:

*Lifeguarding Review Course 12 hours, 50 minutes

*Shallow Water Lifeguarding Course 11 hours, 50 minutes

Topics include: Patron surveillance, Rescue skills, Victim assessment, First Aid, CPR/AED, Care for head, neck and spinal injuries.

Saturdays, **May 3rd & 10th** (subject to change)

2 Sessions 9:00 pm – 3:00 pm

Minimum 6 people

Bring a face shield or pocket mask if you have one

Instructor: Paul O'Connor

Room 146 & Pool

\$80 payable to Eden Continuing Education, plus \$39 cash for Red Cross CPR & AED Cards (Required)

AMERICAN RED CROSS ADULT/INFANT/CHILD CPR/AED

Could you operate an Automated External Defibrillator if a friend, family member or someone nearby was suffering from cardiac arrest? Take CPR/AED to learn the skills needed to prevent, recognize, and provide basic care for cardiac arrest and the effective use of an AED. Updated with the latest science for CPR and emergency cardiovascular care, this course also provides useful take-home materials to retain skills and use as reference tools once training is complete.

Tuesdays, May 13th & 15th

4:00 pm - 7:00 pm

Minimum 4; Maximum 6 people to run class

Instructor: Mary Lee Roush

High School, Room 146

\$45, plus \$19 cash for Red Cross card

AMERICAN RED CROSS ADULT/INFANT/CHILD CPR/AED RECERTIFICATION

This class is for those who already have CPR/AED certification but need a refresher course for recertification.

Choose a date: Tuesday, 3/18, 4/8, 4/29, 6/3

4:00 pm-6:00 pm

Minimum 4; Maximum 6 people to run class

Instructor: Mary Lee Roush

High School, Room 146

\$20, plus \$19 cash for Red Cross card

REIKI CERTIFICATION CLASSES

Become a certified Reiki healer. During these in-depth sessions, you will delve deeply into the ancient Japanese art of hands-on energy healing. Learn to channel and direct Universal Life Force Energy to help reduce stress, increase vitality and correct physical, mental and emotional imbalances. Each course provides training, course materials, attunement and hands-on experience of advanced techniques useful for healing yourself, family and friends or for establishing your own Reiki practice. Come experience the life-transforming power of Reiki.

Level I—1 Session
Saturday, March 29th
10 am – 4 pm
Cost \$135

Level II—1 Session
Saturday, April 26th
10 am – 4 pm
Cost \$160

Advanced Reiki Training
1 Session
Saturday, May 10th
10 am – 4 pm
Cost \$125

Level III—1 Session
Saturday, March 31st
10 am – 4 pm
Cost \$185

Instructor: Jesse Wicher*

Long-Distance Reiki
Saturday, May 17th
10 am – 4 pm
\$125

SELF-GROWTH AND THE ART OF SINGING

Professional singer, voice teacher and holistic health practitioner, Jesse Wicher, will share with you the wonderful life-lessons he has learned through the study of singing. Through lecture and examples, you will explore with him the profound relationship between the breath, body and voice, and personal growth. Highlights include: “Singing with your own voice,” “Getting out of the way,” and “Letting go of judgments.” This engaging one-evening course is perfect for singers, artists and anyone wishing to create more freedom and joy in their life. No singing required. Come and learn what good singing can teach you about good living!

Monday, May 5th
1 Session— 6:30 – 8:30 pm
No minimum
Instructor: Jesse Wicher*
Cost \$25

GET PAID TO TALK – AN INTRODUCTION TO PROFESSIONAL VOICE OVERS

Have you ever been told that you have a great voice?

This exciting class will explore numerous aspects of voice over work for television, film, radio, audio books, documentaries and the Internet in your area. We will cover all the basics, including how to prepare the all-important demo, how to be successful and earn great income in this exciting field. Students will have the opportunity to ask questions and to hear examples of demos recorded by professional voice actors. Class participants will even have a chance to record a commercial script under the direction of our Voicecoaches.com producer!

This class is informative, lots of fun, and a great first step for anyone interested in voice acting professionally. Space is limited, and registration closes one week prior to class, so register early!

Date to be Announced

1 Session—6:30 – 9 pm

Minimum 10 people

Instructor: Voice Coaches

Room 146

Cost \$15

SINGING LESSONS FOR EVERYONE

Do what you love to do – Better! Learn to bring greater enjoyment and satisfaction to your singing by building on the basics of breath support, tonal focus and musicianship. Whether you are a beginner or an experienced musician, this class will help you get to the next level of your art. Just bring your enthusiasm and a piece of music you love to sing! Classes are open to all ages! Lessons are 30 minutes of private instruction.

Five-Week session – flexible scheduling!

No minimum

Instructor: Jesse Wicher*

Cost \$75 for five lessons

**All of Jesse Wicher's classes are held at the
Holistic Arts Studio, 68 Reed Avenue,
Lackawanna, off Ridge Road, near OLV.*

SAT/PSAT BOOT CAMP

This comprehensive review course is designed to help students improve their SAT/PSAT test score and get into the college of their choice. Includes: classroom instruction, test-taking strategies, testing information, and workbook/study materials.

Saturday, March 1st **OR** Saturday, May 31st

10:00 am-2:00 pm

Minimum 5 People

All-Pro Tutoring Instructor

Room 102

\$49

ACT BOOT CAMP

The ACT Test is held in equal esteem as the SAT Test by most colleges and universities. In fact, in 2011, the ACT test surpassed the SAT test for the first time in total test-takers. This comprehensive review course is designed to help students improve their ACT test score and help get into the college of their choice. Includes: classroom instruction, test-taking strategies, testing information, and workbook/study materials.

Saturday, March 29th

10:00 am-2:00 pm

Minimum 5 people

All-Pro Tutoring Instructor

Room 102

\$49

TEST SMART©

Give your 7th, 8th, or 9th grader a jump-start for test success. Our Test Smart© course focuses on test-taking strategies for all subject tests, Regents exams and standardized tests. It will also help build a solid testing foundation for the ACT, PSAT/SAT tests. The curriculum emphasizes math strategies, reading comprehension, vocabulary building, clear and concise writing strategies, test-taking skills and critical thinking.

Test Smart© is a unique, dynamic, activity-based, one-of-a-kind in WNY specifically designed for middle school students. In addition to improving test scores, this course will help student's overall work and attitude toward school. Includes all study materials

Thursday, March 27th

3:30-6:30 pm

Minimum 5 People

All-Pro Tutoring Instructor

Room 102

\$29

LONG-TERM CARE INSURANCE

Confused about long-term care insurance? Is it right for you? This workshop will help you understand what options are available to protect your assets and to remain independent. You will learn about Medicare, Medicaid and the details of long-term care insurance. You will know how to evaluate an insurance company, what questions to ask your agent, and what pitfalls to watch out for. The New York State Partnership will be covered in detail as well as the many tax advantages available to you. As part of the class you will receive a free Shopper's Guide To Long-Term Care Insurance.

Tuesday, March 25th

1 Session

6:30 pm – 8:00 pm

Minimum 5 people

Instructor: Danielle Robertson

Room 146

\$10

DELAY OF SCHOOL

NYS Attendance Regulations allow districts a "delayed start" to the school day. A delayed start of 1-2 hours, in some cases, would allow a storm to pass over before students are picked up in the morning. A perfect example of this type of storm was Monday, January 26th. By 9 am, it was a beautiful day and safe to travel.

In an effort to get our students to school, Eden CSD will begin utilizing a delayed start of 1-2 hours, if appropriate to the circumstances. Since Eden CSD has not utilized this option in the past, we wanted to let you know.

**O' MALLEY'S IRISH SHOW
BROADWAY STYLE LUNCHEON SHOW
AMBASSADOR EVENT CENTER – ERIE PA**

TUES., MAR. 18 ***\$110.00**

Enjoy a scenic and relaxing motor coach bus ride to beautiful Erie, PA. Here we will stop at the **AMBASSADOR PREMIER EVENT CENTER**, for a musical theatrical production of **O'MALLEYS** by Enchante' Cabaret. Cash Bar available. Following a **BUFFET LUNCH**, enjoy the Broadway style show. **"OMALLEY'S**, featuring **ENCHANTE CABARET**. Set in the downtown section of New York's lower eastside in the mid 1980's comes the O'Malley family. Struggling Widow O'Malley is the owner of a pub which has been in her family since before their immigration to America. Wanting to retire and give her son the business, Mrs. O'Malley has to overcome her old world views and gain faith in her son in order to keep the business in the family. Will she be able to swallow her pride and change with the times or will her stubbornness put the family's legacy in jeopardy. This show contains some of your favorite Irish melodies, Broadway numbers and pop songs. Complete with live music and audience participation including a sing along pub style. Following our show, we will stop at **ERIE'S PRESQUE ISLE DOWNS** for a two hour stay. Each person receives **\$10 FREE SLOT PLAY**.

BUFFET LUNCH INCLUDES BAKED RESEMARY CHICKEN & CORNED BEEF & CABBAGE
DEPART HD 9:30 am TP10:00 am RETURN TP 7:00 pm HD 7:30 pm

SAT., MAR. 22 **\$64.00**
DESTINY USA SHOPPING

Enjoy a **MUFFIN & OJ** on your way to **SYRACUSE**. We're off to **NEW YORK STATE'S LARGEST SHOPPING DESTINATION – DESTINY USA**. Enjoy a shopping and entertainment experience like no other. Destiny USA features an entirely new experience fusing retail, dining and entertainment all under one roof...and that's not all – they have outlet shopping as well! Upon arrival at the Mall, receive a **DIRECTORY** and **DISCOUNT PASSPORT OF SAVINGS BOOK** for various stores. Enjoy lunch on your own at the food court or one of the many eateries and entertainment opportunities. Visit their website at www.destinyusa.com for more information.. A quick restroom stop will be made on the way down and back.

DEPART TP 7:30 am HD 8:00 am RETURN HD 9:00 pm TP 9:30 pm

**MARCH MAPLE MADNESS
MAPLE SAFARI ADVENTURE, MAIN & MADE IN AMERICA**

SAT., MAR. 29 ***\$104.00**

We're off to spend the day at the **HIDDEN VALLEY ANIMAL ADVENTURE IN VARYSBURG, NY**. Start out with a visit the **SUGAR HOUSE** where you will see and hear firsthand how maple syrup is made. There is a video too, so you can see how the sap is collected in the woods. Some of their animals will be at the sugar house, too. Then, it's back to the **LODGE** for **ALL YOU CAN EAT BUTTERMILK PANCAKE LUNCH** before heading out on our **HIDDEN VALLEY ANIMAL ADVENTURE TOUR**. Return to the lodge via trolley for some **SAMPLES AND SHOPPING OF THEIR DELICIOUS MAPLE PRODUCTS**. We will make a stop in the **VILLAGE OF EAST AURORA, NY** for a chance to visit the several shops & boutiques including **VIDDLER'S 5 & 10**. Last, we will make a stop at the famous **MADE IN AMERICA STORE** in Elma to top off this wonderful day. It's mainly maple madness... **ADVENTURE STYLE**.

DEPART HD: 8:30 am TP 9:00 am RETURN TP 5:00 pm HD 5:30 pm

YANKEES VS BLUEJAYS IN TORONTO

SAT., APR. 5 ***\$114.00**

Spend a Saturday afternoon enjoying the ever-so-popular **NEW YORK YANKEES** take on the **BLUE JAYS** in **TORONTO**. The trip includes Round Trip Motor coach Transportation & Ticket to the 1:07 pm game. Meals are on your own. Bring your friends – this is a great family outing! Seats section 114 L Rows 31-35. **PROOF OF CITIZENSHIP REQUIRED**
DEPART TP 8:30 am HD 9:00 am RETURN HD 6:30 pm TP 7:00 pm

CABARET GLITTERING MUSICAL – NIAGARA-ON-THE-LAKE

FRI., APR. 11 ***\$144.00**

Arrive in **NIAGARA-ON-THE-LAKE** for an early **LUNCH** at the elegant **WHITE OAKS RESTAURANT**. After dining, we will travel into town for our 2:00 pm matinee show, **CABARET**. Playing at the **FESTIVAL THEATER**. Glittering Musical. Welcome to the Kit Kat Club, the hottest nightclub in Berlin. American Cliff Bradshaw has just arrived in town. When he meets nightclub singer Sally Bowles and the club's mysterious emcee, his life is turned upside down – just as the world is about to turn upside down, with Hitler on the rise. Hailed as a rare musical that both challenges and entertains, it premiered on Broadway in 1966 and ran for over 1100 performances, winning numerous Tony Awards including best musical. If the group is small, a Mid-Size non-restroom motor coach will be used. **PROOF OF CITIZENSHIP REQUIRED**

NOTE: COACH DROP-OFF'S ARE RESTRICTED TO SPECIFIC LOCATIONS IN TOWN SO WALKING IS NECESSARY. IF THIS IS A PROBLEM, PLEASE CHECK WITH US TO ASSURE THIS TRIP WILL WORK FOR YOU.

CHOOSE ONE ENTREE: • Cheese Ravioli With Truffled Mushroom Cream, Pine Nuts And Spinach • Roast Pork Loin With Cranberry And Pear Relish And Steamed New Potatoes

DEPART TP 9:30 am HD 10:00 am RETURN HD 6:00 pm TP 6:30 pm

**AMISH BROWN BAG TOUR
MIDDLEFIELD, OH (AS SEEN ON RACHAEL RAY)**

SAT., APRIL 12 **\$114.00**

Start off with **JUICE & a MUFFIN** on the way to Middlefield, OH for an **AMISH BROWN BAG TOUR**. Meet the **STEP ON GUIDE** & begin touring "behind the scenes" throughout **MIDDLEFIELD, OH**. Follow the route & stop at sites that Rachael Ray visited as part of her travels over 6 weeks in September 2008 for her "Hidden Gems" Segment. Stops include **MIDDLEFIELD SWISS CHEESE HOUSE, A COUNTRY MARKET, MIDDLEFIELD BAKERY, AMISH HOME CRAFT & NAUVOO FAMILY MARKET** Lunch is a traditional **AMISH WEDDING DINNER** – Baked Chicken, Mashed Potatoes W/ Gravy, Seasonal Vegetable, 7 Layer Salad, Date Nut Pudding, Homemade Bread & Pies all served Family Style. Along the route, receive goodies to add to your Brown Bag. A fast food stop (on your own) will be made en route home.

DEPART HD 7:00 am TP 7:30 am RETURN TP 8:30 pm HD 9:00 pm

SAT., APR. 5- WASH.- NO HOTEL
SPEND 12 HOURS IN THE CITY - \$109.00

SAT., APR. 26- NYC- NO HOTEL
SPEND 12 HOURS IN THE CITY - \$99.00

**"PHANTOM OF THE OPERA" IN ROCHESTER
SURE TO BE A SELLOUT!**

SUN., APRIL 27 *\$164.00

Travel to **ROCHESTER, NY** for **BRUNCH** at the **BROOK LEA COUNTRY CLUB**. Enjoy brunch in a warm and inviting atmosphere which is second to none. High ceilings and rich luxurious colors invite you to dine overlooking the beautiful Donald Ross designed golf course. Continue on to **THE ROCHESTER BROADWAY THEATRE LEAGUE** for the show, **PHANTOM OF THE OPERA** - Winner of seven 1988 Tony Awards, including Best Musical, Andrew Lloyd Webber's masterwork is a timeless story of seduction and despair. Set at the Paris opera house, a beautiful soprano becomes the obsession of a mysterious, disfigured musical genius. This is one tour you don't want to miss.

DEPART TP 8:30 am HD 9:00 am RETURN HD 5:30 pm TP 6:00 pm

**BOSTON RED SOX VS BLUEJAYS
IN TORONTO**

SAT., APR. 26 *\$114.00

Spend a Saturday afternoon enjoying the American League division champions **BOSTON RED SOX** take on the **BLUE JAYS** in **TORONTO**. The trip includes Round Trip Motor coach Transportation & Ticket to the 1:07 pm game. Meals are on your own. Bring your friends - this is a great family outing! Seats section 114L Rows 31-35. **PROOF OF CITIZENSHIP REQUIRED**

DEPART TP 8:30 am HD 9:00 am RETURN HD 6:30 pm TP 7:00 pm

BEAUTY & THE BEAST- THE MUSICAL AT SHEA'S

SUN., MAY 4 CENTER OR CH. *\$154.00
SIDE ORCH. *\$144.00

We're off to **SHEA'S PERFORMING ARTS CENTER** for the afternoon **MATINEE** performance of the **BEAUTY & THE BEAST THE MUSICAL** - The award-winning world-wide smash hit Broadway musical returns to Shea's. This is the classic story of Belle, a young woman in a provincial town, and the Beast, who is really a young prince trapped in a spell placed by an enchantress. If the Beast can learn to love and be loved, the curse will end and he will be transformed to his former self. But time is running out. If the Beast does not learn his lesson soon, he and his household will be doomed for all eternity. Following the show, we will enjoy a delicious **DINNER** at the **PEARL STREET GRILL**.

CHOOSE ONE ENTRÉE:

◦ Broiled Whitefish with herb bread crumbs ◦ Tender Beer Braised Pot Roast with smashed potatoes ◦ Fettuccine & Chicken Primavera

DEPART TP 11:30 am HD 12:00 pm RETURN HD 6:00 pm TP: 6:30 pm

**"THE OSMONDS" - IN CONCERT
STARRING MERRILL, JAY & JIMMY**

SENECA ALLEGANY CASINO EVENTS CENTER

WED., MAY 7 *\$74.00

Travel to the **SENECA ALLEGANY CASINO** for a performance by, **THE OSMONDS, STARRING MERRILL, JAY & JIMMY OSMOND**. **THE OSMONDS** are an American family music group with a long and varied career—a career that took them from singing barbershop music as children, to achieving success as teen-music idols, to producing a hit television show, and to continued success as solo and group performers. It's a show that is guaranteed to sell out! Spend six hours at the **SENECA ALLEGANY CASINO** offering exhilarating gaming with the hottest slots and action packed games. Tickets included for **THE 1:30 MATINEE SHOW** at the **EVENT CENTER**. Take pleasure in exceptional dining at a variety of restaurants from casual to fine dining and enjoy world-class entertainment. **YOU WILL RECEIVE TICKET TO 1:30 PM SHOW, \$20 SLOT DOLLARS & \$10 FOOD VOUCHER. VALID PHOTO ID REQUIRED TO RECEIVE CASINO INCENTIVE. (PASSPORT OR DRIVER'S LICENSE) BRING YOUR SENECA ALLEGANY PLAYERS CARD IF YOU HAVE ONE.**

DEPART HD 9:00 AM TP 9:30 AM RETURN TP: 6:30 PM HD 7:00 PM

GROVE CITY OUTLET

SAT., MAY 17 *\$64.00

Enjoy a **MUFFIN & OJ** on your way to **GROVE CITY**, rated as one of the top 20 Outlet Centers in the US. With over 140 Brand Named Outlets, customers save from 25% - 75% off every day retail prices making it a "Bargain Shoppers Paradise"! Plus there is **NO TAX** on clothing in PA! Shop include: Adidas, Aerie by American Eagle, Aeropostale, Banana Republic, Brooks Bros., Calvin Klein, Charlotte Russe, The Children's Place, Coach, Gap Outlet, Guess, Gymboree, J Crew, Jones New York, Le Gourmet Chef, New York & Co., Old Navy, Payless, Polo by Ralph Lauren, Sketchers, Nike, Tommy Hilfiger, and MORE! Upon arrival at the Mall, receive a **SHOPPING BAG**, a **DIRECTORY** and **DISCOUNT CARD & COUPON BOOK** for various stores. Enjoy lunch on your own at the food court. A quick restroom stop will be made on the way and back.

DEPART HD 7:30 am TP 8:00 am RETURN TP 9:00 pm HD 9:30 pm

PUMP BOYS AND DINETTES

RIVERSIDE INN CAMBRIDGE SPRINGS, PA

SUN., MAY 18 *\$100.00

A visit to **MAZZA VINEYARDS** is our first stop of the day. Enjoy a wine tasting at North East, Pennsylvania's most favorite vineyard. After our short visit, we'll travel to **THE RIVERSIDE INN**, an 1885 Victorian Style Inn located in **CAMBRIDGE SPRINGS, PA** for a **2:30 PM LUNCH**. After dining, enjoy the show, **PUMP BOYS AND DINETTES**. The 'Pump Boys' sell high octane on Highway 57 in Grand Ole Opry country and the 'Dinettes', Prudie and Rhetta Cupp, run the Double Cupp diner next door. Together, they fashion an evening of country western songs that receive unanimous raves on and off-Broadway. With heartbreak and hilarity, they perform on guitars, piano, bass and yes, kitchen utensils! It's a fun filled show with laughs along the way. Entrée choices will be offered upon arrival at the Inn.

DEPART HD 10:30 am TP 11:00 am RETURN TP 7:30 pm HD 8:00 pm

**"1970's VARIETY COMEDY SHOW SALUTE"
AN ALL NEW MUSICAL COMEDY
STATION DINNER THEATER**

TUES., MAY 20 *\$94.00

We're off to **THE STATION DINNER THEATER** in **ERIE, PA** for the show, "**1970's VARIETY COMEDY SHOW SALUTE!**" an all new musical comedy. **THE 1970'S VARIETY COMEDY SHOW SALUTE** is a funny look at the variety shows that we all loved ... the TV shows and icons of the 70's. Remember the Dean Martin Show, Hee-Haw, Sonny & Cher, Donny & Marie, Laugh In, All in the Family ... where variety was always a spice of life! **DINNER SHOW INCLUDES FAMILY STYLE MEAL**. Following the show, will stop at **FUHRMAN'S GENERAL STORE FOR** a **SHOPPING** a snack to purchase for the ride home. Cash bar and soft drinks available for purchase at Dinner Theater.

DEPART HD 10:00 am TP 10:30 am RETURN TP 6:30 pm HD 7:00 pm

**TRIBUTE TO DEAN MARTIN
GREG FREWIN THEATRE**

WED., MAY 28 *\$100.00

Travel to the **GREG FREWIN THEATRE** in **NIAGARA FALLS, ONT**. Begin with a **BUFFET LUNCH** featuring delicious food followed by the **SHOW, A TRIBUTE TO DEAN MARTIN**. Joe Scalissi is considered to be the most authentic Dean Martin Tribute artist in show business. He looks and sounds like Dean as well as being naturally funny. Joe has an aura about him that captures the spirit of Dean with his laid back sophisticated delivery and rich smooth voice. He sings all of Dean's hit songs and is a great story teller. Joe is truly the best Dean Martin impersonator in the business and his show should NOT be missed! Following the show, travel to the nearby **FALLSVIEW CASINO** for two hours at your leisure to enjoy gaming, stroll through their market arcade of shops and boutiques or enjoy the scenery in the garden area.

PROOF OF CITIZENSHIP REQUIRED

DEPART TP 10:00 am HD 10:30 am RETURN HD 6:30 pm TP 7:00 pm

**“CRUISIN” IN THE FINGER LAKES
WITH VISIT TO SONNENBERG GARDENS**

THURS., MAY 29 \$104.00

We're off to the **FINGER LAKES**. Our first stop is **SWEET EXPRESSIONS**, a unique shop located in **DOWNTOWN CANANDAIGUA** offering a variety of fine chocolates & gourmet foods. A special "sweet treat" is included in our visit today. Next, we will travel to the **CANANDAIGUA LADY**, a newly remodeled 19th Century replica of a **DOUBLE-DECKER PADDLE WHEEL BOAT**. Enjoy a relaxing **2 HOUR CRUISE** including **LUNCH** and learn more about the history of Canandaigua Lake as we cruise. This afternoon, we will visit **SONNENBERG GARDENS**. Sonnenberg's Gardens come to life this spring – enjoy flowering trees and spring bulb collections of the historic public gardens in the Finger Lakes. There is time to **STROLL THE GARDENS** & visit the **GIFT/WINE SHOP WHERE A WINE TASTING IS INCLUDED**. It's a great day of "cruisin" in the Finger Lakes!

CHOOSE ONE ENTRÉE:

- Roast Beef Sandwich, •Chicken Salad In A Pita • Hummis & Veggies
- DEPART TP 8:00 am HD 8:30 am RETURN HD 6:30 pm TP: 7:00 pm**

**A DAY IN ST. JACOBS
VILLAGE SHOPPING OR QUILT, FIBRE & ART FESTIVAL**

FRI., MAY 30 \$70.00

MUFFIN & JUICE are included en route to our destination. Acquaint yourself with a gentler time in **ST. JACOBS COUNTRY**. Today, we visit the **VILLAGE OF ST. JACOBS** (on your own). Spend the remainder of the day exploring the unique 100+ Specialty Shops and restaurants. En route home, we will make a stop at the **PEACE BRIDGE DUTY FREE STORE**.

FOR QUILT RELATED ACTIVITIES, VISIT THESE LOCATIONS:

- THE LOG CABIN – in the Farmers Market.
- THE SCHOOL HOUSE THEATRE – stop in for Quilts, Tea & Dessert Squares - admission (on your own)
- THE SILOS - Contemporary Quilts
- THE MILL - Quilt Gallery
- ST. JACOBS MERCHANT MALL- Quilting Supplies
- ADDITIONAL QUILT & FIBRE ART FESTIVAL INFORMATION & EVENT SCHEDULE WILL BE PROVIDED ON BUS ON THE DAY OF TOUR. For More information visit www.stjacobs.com/events

PROOF OF CITIZENSHIP IS REQUIRED

DEPART TP 7:00 am HD 7:30 am RETURN HD 7:30 pm TP 8:00 pm

FINGER LAKES “FOODIE” TOUR

THURS., JUNE 12 \$104.00

Today our adventure starts off in **THE FINGER LAKES** where you'll be **“BERRY”** happy you chose this tour! We're off to the **STRAWBERRY FIELDS HYDROPONIC FARM** where you will enjoy a **GUIDED TOUR**, shopping and **STRAWBERRIES** to bring home! You better **“BEE”** prepared for our next stop. We're off to **BEE ATTITUDES**. On this sweet and relaxing journey, you'll get up close and personal with Mother Nature while sipping on a refreshing glass of delicious specialty **LEMONADE**. There is a **SPECIAL TREAT** to bring home. Getting hungry? Don't worry we're off to a sit down **LUNCH** with a fantastic view at the **SPRING SIDE INN**. After lunch, we're stopping at a very unique company and their slogan is **“TRY IT FOR THE TASTE.”** – We're off to the **MURANDA CHEESE COMPANY** for a **CHEESE TASTING**. There's a lot of great stops on this fun filled **FINGER LAKES “FOODIE” TOUR**.

CHOOSE ONE ENTRÉE: • Herb Crusted Chicken • Baked Scrod

• Roast Sirloin of Beef
DEPART TP 7:30 am HD 8:00 am RETURN HD 7:00 pm TP 7:30 pm

**WHEN WE ARE MARRIED
BELOVED COMEDY - SHAW FESTIVAL THEATRE
NIAGARA-ON-THE-LAKE**

FRI., JUNE 13 *\$144.00

Arrive in **NIAGARA-ON-THE-LAKE** for an early **LUNCH** at the elegant **WHITE OAKS RESTAURANT**. After dining, we will travel into town for our 2:00 pm matinee show, **WHEN WE ARE MARRIED**. Playing at the **ROYAL GEORGE THEATER**. A beloved comedy. A second chance at love or a sweet escapade? Married life is about to get interesting for three upstanding couples who have gathered to celebrate their joint silver wedding anniversaries. As the evening progresses, a stunning secret is revealed: none of them are actually, legally married. And, as each couple grapples with this news, their relationships are vigorously and hilariously put to the test. Do they really want to be married after all? J.B. Priestley was keen to deflate the pomposity of the middle classes, and this play has been called "the funniest and among the most enduring plays that J.B. Priestley wrote". If the group is small, a Mid-Size non-restroom motor coach will be used.

PROOF OF CITIZENSHIP REQUIRED

NOTE: COACH DROP-OFF'S ARE RESTRICTED TO SPECIFIC LOCATIONS IN TOWN SO WALKING IS NECESSARY. IF THIS IS A PROBLEM, PLEASE CHECK WITH US TO ASSURE THIS TRIP WILL WORK FOR YOU.

CHOOSE ONE ENTREE

- Roast Pork Loin With Cranberry And Pear Relish And Steamed New Potatoes • Pan Seared Trout Fillet With Lemon Dill Bruschetta And Rice Pilaf

DEPART TP 9:30 am HD 10:00 am RETURN HD 6:00 pm TP 6:30 pm

**TURN OF THE LAST CENTURY CHURCHES
NEW CASTLE, PA**

FRI., JUNE 13 \$104.00

We're heading to **NEW CASTLE, PA** for an extraordinary tour of the **TURN OF THE CENTURY CHURCHES**. You may want to bring along a camera. We'll begin our day at the **FIRST PRESBYTERIAN CHURCH** in downtown New Castle, PA to see their **TIFFANY WINDOWS**, followed by a walkthrough of historic **ST. MARY'S CATHOLIC CHURCH**. A catered **LUNCH** will follow in **THIRD PRESBYTERIAN CHURCH**. While enjoying lunch, a church representative will do a program on hymns and their origin. After lunch, we will have a chance to see the sanctuary and its striking stained glass windows. Next, we will stop at **GRAND BOOK AND BIBLE** for a bit of shopping and a chance to satisfy your sweet tooth at **JAMESON CHOCOLATES**. A rest stop (on your own) will be made en route home.
DEPART HD 7:00 am TP 7:30 am RETURN TP 8:00 pm HD 8:30 pm

TP = TOPS MARKET
HD = HOME DEPOT

355 ORCHARD PARK RD.
2065 NIAGARA FALLS BLVD.

**TRAVELING INTO CANADA
REQUIRED PROOF OF CITIZENSHIP:**

- PASSPORT
- PASSPORT CARD
- ENHANCED NYS DRIVER'S LICENSE
- NEXUS CARD

Eden Central School District

3150 Schoolview Road

Eden, NY 14057

Phone: 716-992-3630

Fax: 716-992-3656

Eden Central School – Embrace, educate, empower

MISSION:

In collaboration with the community, the Eden Central School District pursues our tradition of excellence in personal and academic achievement. We provide a positive and respectful learning environment that places students at the heart of all activities. Students are afforded the tools and opportunity to realize their potential within our global society, while cultivating the understanding necessary to fully appreciate their journey.

VISION:

ECSD is a collaborative learning community that embraces the individuality of each student, educating and empowering them to become productive citizens in an ever-changing and diverse society.

Kindergarten
Screening will be
held on June 4th at
GLP. Call 992-3638
for more information.

If you have any coupons for Joanne Fabrics that you won't be using, please consider sending them to Jamie O'Brien at Eden Elementary School. They will be put to good use for costume supplies for the musical. Donations of old wedding, bridesmaid, prom dress or men's suits would also be appreciated.

EDEN CENTRAL SCHOOL BOARD OF EDUCATION

Mr. Michael Byrnes, President	2014
Mr. Michael Breeden, V. President	2014
Mr. Colin Campbell	2014
Mr. Scott Henderson	2015
Mrs. Barbara Henry	2015
Mrs. Patricia Krouse	2016
Mr. Paul Shephard	2016

Mrs. Sandra Anzalone, Superintendent
Barbara Thomasulo & Cathy Dobson,
Co-Editors

February 2014

Eden Central School
3150 Schoolview Road
Eden, New York 14057

**FREE MONEY
FOR YOUR
SCHOOL!**
YOU SHOP. TOPS DONATES.

Tops
in Education

START RAISING MONEY FOR YOUR SCHOOL TODAY! ANOTHER Plus OF

HELP RAISE MONEY FOR OUR SCHOOL!

TOPS in EDUCATION

When you shop at TOPS, for every dollar you spend on participating products, TOPS contributes a percentage to our school.

To learn more, register and select our school. Visit TopsMarkets.com/Education.