

Eden Central School District Newsletter

Volume 50, Issue 4

February 2013

Inside this issue:

Klopp Named Distinguished Honor Graduate	2
Sports Physicals	
Transportation Requests	
Fall Scholar Athletes	3
Kindergarten Screening	
Autism Awareness	
Raider Enrichment	4
Athletes of the Month	5
Elementary All County	6
HS Performs at Kleinhans	
Howie Attends Inaugural Mythology Class	7
Raiders Respond	8
Continuing Education	9-15

From the Superintendent's Office

Dear Families and Friends of the Eden Central School District:

I hope that you were able to have a restful and enjoyable holiday season and a great beginning to 2013.

It is with a heavy heart that I write to you for this last time, as I have retired from public education. It has been a great fifteen-year experience here in Eden. I have had the opportunity to work with and get to know outstanding administrators, faculty, staff, community members and especially students. It is my sincere belief that this is one of the best school districts in Western New York with the best and most capable students. We have offered our students many programs, both curricular and extracurricular that led them to becoming well-rounded and effective members of our community and country in general.

It has been a pleasure to work side by side with such a professional staff, ensuring the stability, growth and improvement of our district for the benefit of kids. The future is certainly going to be a challenge, and tough decisions will have to be made. I encourage each of you to become aware and involved in your school district. It will certainly need not only your support, but also your involvement in the future if success and greatness are to be maintained. I thank you all and wish you all the best in the future.

Sincerely,

Ronald K. Buggs

Note: Don't forget to contact your elected leaders and ask them to support education in Eden as much as this community supports education. Your voice does count in Albany.

Klopp Named Distinguished Honor Graduate

2011 Eden graduate, John Klopp, who is currently attending Elmira College and majoring in International Studies has won two awards from the US Army Reserves.

John joined the Army Reserves immediately after graduating from high school. His Basic Training was completed at Fort Leonard Wood in Missouri, where he received the Commanding General Award for Soldier of the Cycle. From there, John

completed Advanced Individual Training at Fort Gordon, Georgia. His training was in Multi-Channel Transmission Systems Operator and Maintainer, where he received the Distinguished Honor Graduate. John had the highest GPA of the 25Q (Multi-Channel Transmission Systems Operator and Maintainer).

Currently John is a member of the ROTC at Elmira College. He is applying to

West Point. John would like to become an officer and hopes to work in Civil Affairs someday.

Congratulations on your awards John!

John Klopp

GLP collected 83 pairs of pajamas for the Scholastic/Carter donation. Thanks to all who participated and helped to teach our young students the act of compassion!

Spring Sports Physicals for Jr./Sr. High School Students

Wednesday, February 13, 2013

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. Fred Occhino.

Don't be left out, come out and get your physical done!

Wisdom begins in wonder.
Socrates

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

Fall Scholar Athlete Teams

By Ann Brown

Eden Central School is proud to announce our 2012 fall Scholar/Athlete Team Awards from the New York State Public High School Athletic Association, Inc. The following teams have earned a team grade average of 90% or better during the fall sports season.

Cross Country:

Erin Brawdy, Sarah Filkorn, Lauren Gugino, Johnathan Harrington, Edward Koester, Jenelle Nyitrai, Andrew Rakiiecki, Lindsay Robinson and Johnathan Satanek.

Field Hockey:

Rachael Baskerville, Haley Breier, Melissa Brockman, Molly Brockman, Nicole Fazzolari, Cassidy Genco, Nicole Greiner, Emily Hewson, Grace Koester, Ryan McGillicuddy, Mikaela Nelson and Grace Simmons.

Golf:

Louis Bartus, Andrew Feldman, Chandler Kraska, Mitchell Laing, Aaron Orchewa, Daniel Scheffler and Brandon White.

Boys Soccer:

Tyler Bernas, Adam Brawdy, Robert Congdon, Tyler Gates, Matthew Henry, Chase Klawon, Joseph

Lambe Yonkam, Charles Lauria, Henry Ohmit, Bradley Palmerton, Peter Schmitz and Garrett Steiger.

Girls Soccer:

Karlie Bley, Emily Carias, Mariah Gaul, Melanie Hoffman, Morgan Keppler, Catherine Mammoser, Jennifer Morrow, Danielle O'Connell, Emily Popple, Sierra Puckhaber, Alicia Roistacher and Kathryn Villar.

Girls Swimming:

Mackenzie Biastre, Jena Congilosi, Kassaundra Funch, Kristin Howie, Marissa Kordal, Bailey Marshall, Hannah May, Nicole Mroz, Jessica Page, Kaitlin Schnaufer, Andrea Stayzer, Gretchen Stockschlaeder, Allison Winiecki and Anna Winter.

Girls Tennis:

Taylor Acosta, Lisa Bernard, Alyssa Boncal, Molly Brogan, Lillian Harrington, Elizabeth Karstedt, Emily Kessler, Amanda Popple and Kayley Zydel.

Girls Volleyball:

Lydia Baake, Kailey Ballou, Meghan Ballou, Molly Breier, Samantha Burgio, Alyssa Durski, Taylor Mitchell and Lainy Pierce.

Kindergarten
Screening will be
held on June 5th at
GLP. Call 992-3638
for more information.

SAVE THE DATE! The 2013 Autism Awareness Family Fun Walk presented by the Eden Girl's Athletic Association and the Special Education Committee of the PTA will take place on

Saturday, April 20, 2013 at 11:00 A.M.

More details to follow.

Email: edenautismwalk@yahoo.com

Raider Enrichment

By Kristen Jusiak

Raider Enrichment is a course for eighth graders, which focuses on study skills, as well as the qualities of being a RAIDER (Respect and Tolerance, Appreciation, Integrity, Determination, Empathy, Responsibility and Self-Control).

In December, students in Ms. Piwko's and Mrs. Jusiak's Raider Enrichment classes collected gifts for

children at Roswell Park Cancer Institute and Children's Hospital.

(Mrs. Jusiak's Class)

1st row: Michael Seysock, Brandon McDonald, Cole Grabenstatter, Morgan Keppler, Christina Harris, Trent Laing, Bridget Bender, Ashley Seebald.

2nd row: Brent Williams, Molly Breier, Austin Feasley, Alyssa Durski, Tyler Harshberger, Samantha Burgio, Justin Porter, Cole Klawon, Michael Senus, Jacob Schupp, Derek Reed, Brittany Nowak, Kristina Tutuska.

(Ms. Piwko's Class)

1st row: Cassandra Keller, Marissa Kordal, Rachael Stocksclaeder, and Danielle Shank.

2nd row: Sean Burgstahler, Dylan Seitz, Aaron Gonzalez, Andrew Bialy, and Collin Fest.

The foundation of every state is the education of its youth.

Diogenes

EDEN ELEMENTARY STUDENTS OF THE MONTH

By Patty Steinmetz

Eden Elementary School announces the Students of the Month.

December:

Grade 3: Danielle Answeeney, Michelle Barnack, Cecelia Caselli, Quinnlan Harrington, Rachel Hooper.

Grade 4: Lauryn Brown, Jake Elvers, Aaron Myers, Connor Pelc, Camille Profic.

Grade 5: Brianna Johnson,

Allison Klubek, Tyler Krempa, Hallie Lewandowski, Amanda Preischel.

Grade 6: Gavin Faulkner, Eric Lonski, Kelsey Pressing, Michael Scheu, Jillian Weber.

January:

Grade 3: Alexzander Hassan, Julia Kuster, Paige Metros, Jacob O'Connor, Erica Powley.

Grade 4: Marissa Calloway, Austin Lyman, Charlotte

Pinker, Emely Proios, Mary Kate Schmitz.

Grade 5: Isabella Carlson, Blake Colantino, Jacob DeMarco, Jordyn May, Nicholas Sacilowski.

Grade 6: Tara Bialy, Zachary Brosnick, Martin Dole, Matthew Grapes, Georgia Sgroi.

EDEN JR./SR. HIGH SELECTS DECEMBER ATHLETES OF THE MONTH

By Colleen Kot

The Eden Girls' Athletic Association and Varsity Club would like to recognize the following athletes as nominated by their coaches for their hard work and dedication to their sport. Matthew Bialy was chosen for basketball.

Jared Nowak was selected for wrestling. He has won eight of the last ten matches and seven of them were by pin. Jared has shown that he can bounce back from an injury, be a great leader and serve as a solid captain by encouraging younger wrestlers.

Andrew Herbert was chosen for bowling and is this year's captain. He leads by example and always works hard in practice to improve his skills.

Maggie Hirsch is a member of the bowling team who demonstrates great leadership and has been the most consistent player.

Jamie Miller is an outstanding member of the swim team who is undefeated in the 50 yd. free and

has only lost once in the 100 yd. butterfly. He also anchors both free relay teams.

In girls' basketball, Emily Carias is a three year starter and this year's captain. She leads the team in points, steals, and assists.

Pictured: Matthew Bialy, Jared Nowak, Maggie Hirsch, Emily Carias, Andrew Herbert, Jamie Miller.

EDEN ELEMENTARY ALL-COUNTY STUDENTS

By Annette Bahun

Eighteen instrumentalists from Eden Elementary School auditioned for the 2013 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!

Left picture—Row 1: Hannah Bojczuk, Brianna

Johnson, Haley Cavarello, Zach Smalling, Isabella Carlson, Jennifer Hoelscher, Lainey Overhoff.

Row 2: Alan Henry, Amelia Stocksclaeder, Sarah Banko, Marty Dole, Zach Brosnick, Louis DeCarolis, Gavin Faulkner, Gavin Hill.

Not pictured: Brett Schmitz. It will be a great honor for these Eden Elementary 5th and

6th grade musicians to perform in the 2013 All-County Band, Orchestra and Chorus. They will practice with other musicians from all over Erie County, and on Saturday, March 9th perform a concert at Kleinhans Music Hall.

Congratulations!

Right picture—Row 1: Sam LoTempio, Sarah Banko, Trinity Ruckdaschel, Matthew Grapes, Emilee Nelson.

Row 2 Alan Henry, Joli Springborn, Emma Cummings, Makayla Scheu, Jessica Pelc, Amelia Stocksclaeder, Gavin Faulkner, Gavin Hill.

Not pictured: Brett Schmitz.

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

Eden High School Chamber Ensembles Hit The "Big Stage"

By Sarah Roberts

On Sunday, January 20th, the Chamber Orchestra/Fiddle Club and Wind Ensemble from the Jr./Sr. High School participated in the Buffalo Philharmonic Orchestra's Community Spotlight. Formerly known as Community Nights, this program features school and community groups in pre-concert performances before BPO concerts throughout the year. Performances occur in the Mary Seaton Room at Kleinhans, 45 minutes before the BPO concert. Each student performer receives a free ticket to the concert that follows. Family, friends and community members receive discount ticket prices to

attend as well.

This program began in 1995 as a partnership between the Buffalo Philharmonic Orchestra and the Erie County Music Educators Association.

A group of fifty-three of the Jr./Sr. High School's best musicians accompanied by Mrs. Martella and Mrs. Roberts braved the windy weather and arrived in Buffalo to perform for family, friends, community members, and regular patrons of the Buffalo Philharmonic Orchestra. Each group performed two pieces on a joint concert before packing up our equipment and heading into the main performing

hall. Many family members joined us as we watched the BPO perform their "Cheers to Mozart" concert consisting of an Overture, a Symphony and a fantastic double piano concerto played by two twenty-five year old twins.

Mrs. Martella and Mrs. Roberts would like to thank all of the family and friends of our students who transported students and equipment to Kleinhans and also to those who attended the performance. They would also like to congratulate their students on a fantastic performance. You made Eden shine brightly.

Howie Attends Presidential Inauguration

Kristin Howie, a senior at Eden Jr./Sr. High School, attended the 57th inauguration of the United States President. Kristin, an alumni of the National Youth Leadership Forum on Law and CSI, was invited to attend the High School Presidential Inaugural Conference. She traveled to Washington, DC to be part of this historic event January 9th – 23rd, 2013. There she met up with high school students from across the country.

While in Washington, DC, Kristin heard from two compelling speakers, Alex Shriver, National Chairman of the College Republican National Committee and Tori Taylor, National President of the College Democrats of America. Both provided insight into their election campaign strategies and invaluable information on how to be a leader.

Each day, the group participated in Presidential Group Meetings. They discovered the many critical roles filled by the President, including Chief Executive, Commander in chief, Political

Party Leader and Diplomat. They also explored Presidential Campaigns, roles of staff members and cabinet, as well as strategies that can be used to communicate their platforms.

Keynote speaker, Dr. Condoleezza Rice, former US Secretary of State and National Security Advisor, spoke to the group. She provided an insider's perspective on the American Presidency. Another distinguished keynote speaker, General Wesley Clark (Retired) spoke of exploring leadership on and off the battlefield. Kristin was also able to enjoy a private viewing of All the President's Men, followed by a panel discussion with renowned Washington Post reporter Bob Woodward and veteran journalist, Nick Clooney.

On Inauguration day, Kristin was at the center of the world stage, as the nation welcomed back the 44th President of the United States, Barack Obama. Kristin took part in American history as she witnessed the inauguration firsthand on the Nation's Mall. After the swearing in ceremony, the high

school senior attended a special viewing party of the President and First Lady's travel from the US Capitol down Pennsylvania Avenue to the White House.

The trip also included exciting entertainment. Kristin enjoyed music and political satire performed by The Capitol Steps and a private concert with special guest star, *Allstar Weekend*. All this was topped off with the Gala Inaugural Celebration Ball held at the Smithsonian National Air and Space Museum.

Kristin is the daughter of Larry and Judy Howie of Eden. She plans to attend Nazareth College in the fall to study Political Science.

The Greek Gods came down from Mount Olympus and visited Amber Costanzo's class at the Eden High School.

The students were to dress like a God/Goddess for a powerpoint presentation that included music, food, and objects worthy of the myths they have been studying. Pictured in the center is the Queen Goddess Mrs. Costanzo with her mythology students.

RAIDERS RESPOND

Friday, May 31, 2013

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.

Respect and tolerance

Appreciation

Integrity

Determination

Empathy

Responsibility

Self-control

On Friday, May 31st, Eden Central School administrators, faculty, staff and students will participate in the fourth 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 the 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.

CONTINUING EDUCATION PROGRAM

Eden Central Schools
Winter/Spring 2013

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

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, e-mail bthomasulo@edencsd.wnyric.org 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.

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.

- Check our web-site for more safe boating classes to start in the spring.
- Reduce your auto insurance rates with the 6-Hour Insurance/Point Reduction Class.
- Sign your 16+ year old student up for the pre-licensing course.
- Spanish lessons for your Elementary School student.
- Take a First Aid Class for someone you love.
- Voice classes for everyone.
- Make your own glass beads and jewelry.
- Join an exercise class.
- Take a trip with Know How Tours.
- Learn how to get paid to talk.
- Don't just sit there and read this — get up and join in the fun!

Check the web-site
(edencsd.org) in March
for new dates for
Spanish lessons and
safe-boating classes.

CONTINUING EDUCATION	REGISTRATION FORM	Winter/Spring 2013
NAME _____	PHONE _____	
ADDRESS _____		
E-MAIL ADDRESS _____		
CLASS _____	DATE _____	AMOUNT ENCLOSED: \$ _____
CLASS _____	DATE _____	
CLASS _____	DATE _____	

Special Interests

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.

Instructor: Jesse Wicher

All classes held at the Holistic Arts Studio, 68 Reed Avenue, Lackawanna, off Ridge Road, near OLV.

Level II—1 Session
Saturday, February 16th
10 am – 4 pm
Cost \$160

Level III—1 Session
Saturday, March 23rd
10 am–4 pm
Cost \$185

Advanced Reiki Training—1 Session
Saturday, March 2nd
10 am – 4 pm
Cost \$125

Long-Distance Reiki—1 Session
Saturday, March 9th
10 am – 4 pm
Cost: \$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. 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. Come and learn what good singing can teach you about good living!

Monday, March 11th

1 Session— 6:30 – 8:30 pm

No minimum

Instructor: Jesse Wicher

All classes held at the Holistic Arts Studio, 68 Reed Avenue, Lackawanna, off Ridge Road, near OLV.

Cost \$25

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 classes held at the Holistic Arts Studio, 68 Reed Avenue, Lackawanna, off Ridge Road, near OLV.

RED CROSS WILDERNESS AND REMOTE FIRST AID COURSE

New York's wilderness is beautiful—enjoy it safely! This 20-hour course is for those who work, live or play in remote areas—away from the usual EMS service. Even though the emergency workers near these areas may be trained to search for and rescue those in need, there may be a delay in the notification for assistance, the time required to get to the patient, or in moving the patient to more advanced treatment. Basic first aid skills are covered, making this course appropriate for anyone regardless of experience level. In addition, you'll learn the skills needed to prevent, recognize, and provide basic care for breathing emergencies and cardiac arrest. The course follows the latest science for emergency cardiovascular care/2010 CPR guidelines. No prerequisites are required. The Wilderness and Remote First Aid certification is valid for two (2) years. Minimum age of 15 is recommended for participants due to the serious nature of the courses and scenarios. American Red Cross Wilderness and Remote First Aid course is recommended by the Boys Scouts of America, Girl Scouts of America and the American Camping Association to meet accreditation standards.

Tuesdays, April 16th 4 Sessions

5:30 pm-9:30 pm

Minimum 6 people to run class

Instructor: Red Cross Staff Member

High School, Room 146

\$115 or \$105 with IHA Discount*

Community Blue AQUA members are eligible to take the course for FREE with member allowance.

Now includes
a CPR
component!

AMERICAN RED CROSS "CITIZEN CPR"

Each year, more than five million people learn how to save a life in American Red Cross training classes. You, too, can join the ranks of these everyday heroes by attending the Red Cross **Citizen-CPR** Event. At the training, participants will learn how to give assistance to someone who is choking, how to perform hands-only CPR, use an AED (Automated External Defibrillator), and how to respond to emergencies until advanced medical help arrives (two hour course). Must pre-register!

Thursday, March 21st - 1 Session

6:00 pm-8:00 pm

Minimum 10 people to run class

Instructor: American Red Cross Staff Member

High School, Room 146

New Class!

RED CROSS BABYSITTING COURSE

Taking care of young children—whether yours or someone else's—is an important responsibility! The Red Cross Babysitter's Training Course can help you learn what you need to know to be the best and most responsible babysitter you can be. Designed for 11-15 year olds, the course teaches you what every parent wants in a babysitter. Learn how to:

- Interview for a babysitting job.
- Choose safe and age-appropriate toys and games.
- Perform First Aid and practice CPR.
- Learn diapering and feeding techniques.
- Handle bedtime issues.
- Have a safe babysitting experience
- And more!!

Students receive materials including a handbook packed with information and full-color skill sheets; a compact emergency reference guide; and an interactive CD-ROM (featuring an activity booklet with games, songs, recipes, and an electronic babysitting client organizer), and certification card. Participants should bring a lunch. **Minimum 11 years old to participate. Must pre-register!**

Saturday, April 27th - 1 Session

8:00 am-3:00 pm

Bring a lunch

Min. 6 people to run class

Instructor: American Red Cross

High School Room 145

\$65 or \$55 with IHA Discount*

Special Interests

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 scheduled 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, April 20th 5 Weeks

9 am – 3 pm

Minimum 6 people

Instructor: Paul O'Connor

Pool and Room 146

\$150 + \$19 Lab Fee to Red Cross

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!

Monday, April 15th

1 Session—6:30 – 9 pm

Minimum 10 people

Instructor: Voice Coaches

Room 146

Cost \$15

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 all six hours.

Tuesday **and** Thursday, May 21st and 23rd

5:45 – 9:00 pm

Minimum 5 people to run class

Instructor: Larry Lachat

Faculty Lounge

\$40

SPECIAL INTERESTS

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 flameworking 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.

Choose a date:

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

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

If you don't have the time right now to travel to Corning, 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. Contact Expressive Glass directly at 716-825-3333 or studio@expressiveglass.com to make your appointment.

Flexible date and time

\$20 per project

Maximum of 4 people

Instructor: Vicki Schneider

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

BOATERS 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 7th and 9th

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

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 18th

1 Session

4:15 pm – 9:30 pm

Minimum 10 people

Maximum 36

Instructor: Ronald Uhlman

Room 133

\$30

FITNESS & FUN

TLS WEIGHT LOSS SOLUTION

Get off the weight loss roller coaster and find the solution. Overview of program. Learn how low glycemic impact eating, behavior modification and body composition can jump start a new you.

Overview—Wednesday, February 27th

7:00 pm

Twelve Week Program

Minimum 5 people to run course

Instructor: Patty Krouse and Diana Bozian

Faculty Lounge

\$30 plus TLS program materials

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 on door of room 143 at 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, no fees.

SPANISH FOR THE ELEMENTARY YEARS GRADES 3-6

An educationally oriented, fun and interactive program designed specifically for the K - 6 elementary student. The unique six-week curriculum features foundation vocabulary introduced through games, singing and hands-on activities. The program uses a 5-year rotation of lesson plans! CultureKids focuses on teaching a foundation vocabulary base. Vocabulary repetition is vital to the learning process! Words are introduced weekly in a multisensory approach with games and song to engrain the vocabulary into memory. Each 6-week session introduces/reinforces vocabulary from previous New York State standardized tests. New vocabulary and activities are introduced with each 6-week session allowing returning students to continue expanding their vocabulary base and new students to begin building their vocabulary base - classes are never a repeat! Classes will begin again in April. Information will be sent home with your student. Classes meet after school from 3:15 - 3:55 p.m. Students in grades 4-6 can take the late bus home from Spanish class. The class fee is \$65 per student for the 6-week session. Class size is limited! Register early - Classes fill quickly!

CARDIO/PILATES/YOGA (20/20/20)

20 Minutes of light cardio with some strength, then 20 minutes of abs/core, followed by 20 minutes of yoga. Please bring a water bottle and yoga mat.

Saturdays — February 9th

8:45-9:45 am

Instructor: Kelly Davisson

\$40 for 1x/week

or \$5 walk-in fee

At Eden Methodist Church

2820 East Church St., Eden, NY 14057

No Class 4/13 (Easter break)

CORE TRAINING

In order to lose weight and get healthy you need to strengthen your muscles. Core training is a total body workout that tones muscle, decreases fat and gives you more energy. What are you waiting for? Get results with us. Please bring a water bottle and yoga mat.

Tuesday and Thursday, February 5th 20 Weeks

6:30 pm–7:30 pm

Instructor: Kelly Davisson

\$40 for 1x/week, \$80 2x/week, \$100 3x/week (combined with

Saturday class) or \$5 walk-in fee

At Eden Methodist Church

2820 East Church St., Eden, NY 14057

No class Tues 4/9 and Thursday 4/11 (Easter Break)

In the end, it's not the years in your life that count.
It's the life in your years.

Abraham Lincoln

SHRINES IN BUFFALO THURS., APR. 18 \$84.00

We will meet our step on guide and travel to Our Lady of Victory Basilica and National Shrine. The basilica was the last dream of Father Nelson H. Baker. See life size stations of the cross carved from a single block of Italian marble. There is time to browse the gift shop. A family style lunch is planned at Ilio DiPaolo's Restaurant. Following lunch, we will travel to the National Shrine of our Lady of Fatima. See the inspiring dome Basilica and the Avenue of Saints. In front of the Basilica, you will find the world's largest rosary (outside). There will be time to visit the gift shop, prayer and relaxation to enjoy the beauty of the grounds. This tour includes donations to both Shrines. En route home, we will stop at KELLY'S COUNTRY STORE in Grand Island. Find those special unique gifts & items for your loved ones, or surprise them with their favorite sweets from our large selection of candy and fresh fudge. Kelly's Country Store's old world charm is the perfect touch to make this trip one you'll always remember!

DEPART HD: 9:30 am; TP 10:00 am RETURN TP 5:30 pm; HD 6:00 pm

"WE GOTTA BINGO!" WED., APR. 24 *\$91.00

It's NOT Just your Grandma's Bingo!

STATION DINNER THEATER

We're off to *The Station Dinner Theater* in Erie, PA for the show, "**WE GOTTA BINGO!**" "We Gotta Bingo" is a hilarious interactive **comedy dinner theater experience** where the audience gets in on ALL the fun. Spend a crazy night at a church Bingo supper being held in a German Beer Hall. Become polka dancing, bingo playing parishioners at this wild, interactive hit! This afternoon is full of bingo prizes, and lively music, wild and unpredictable times of hilarity and pandemonium! Cash bar and soft drinks available for purchase at Dinner Theater. Following our Bingo Dinner Theater experience, try your luck at the **PRESQUE ISLE CASINO** with **\$10.00 in Free Slot Play**. Have approx. 2 hours at the Casino before traveling home.

Depart HD 10:00 am; TP 10:30 am Return TP 7:30 pm; HD 8:00 pm

YANKEES VS BLUEJAYS SAT., APR. 20 *\$100.00

IN TORONTO

Spend a Saturday afternoon enjoying the ever-so-popular **New York YANKEES** take on the **BLUE JAYS** in **TORONTO**. The trip includes Round Trip Motorcoach 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.

PROOF OF CITIZENSHIP REQUIRED

Depart TP 8:30 am; HD 9:00 am Return HD 6:30 pm; TP 7:00 pm

LET'S MAKE A CAR TUES., APR. 30 \$94.00

TOYOTA'S BEHIND THE SCENES TOUR

We start our day with a fantastic lunch at the beautiful **ANCASTER OLD MILL RESTAURANT**. This afternoon, we will travel to nearby Cambridge, Ontario for an afternoon tour of the **TOYOTA PLANT**. Nothing is more fascinating than seeing how things are made. We will take you right into the heart of Toyota Motor Manufacturing Canada to see how Team members and botos build the Carolla, Matriz and Lexus TX350. Trained guides will communicate directly to you through audio headsets as you travel via motorized tram to view the action. A behind the scenes look at this award-winning production and quality control systems in action and marvel at one of the largest stamping presses in the world. Following our Toyota tour – we will travel to **WINGS OF PARADISE**. View at least 2000 free-flying tropical butterflies and moths on exhibit tropical Conservatory. Stop by the gift shop for a memento to bring home.

PROOF OF CITIZENSHIP REQUIRED.

CHOOSE ONE:

ROASTED CHICKEN SUPREME

ROASTED TOP SIRLOIN OF BEEF

STUFFED ROAST LOIN OF PORK W/ APPLESAUCE

Depart TP 8:30 am; HD 9:00 am Return HP 7:00 pm; TP 7:30 pm

GUYS AND DOLLS WED., APR. 24 *\$144.00

NIAGARA-ON-THE-LAKE

Arrive in Niagara-On-The-Lake for lunch at the elegant Prince of Wales Restaurant. After dining, have free time to explore the town before our 2:00 pm matinee show, **GUYS & DOLLS**, playing at the **FESTIVAL THEATER**. On the streets of New York City, you'll meet wise guys and chorus gals, gamblers and actresses, cops and bobby soxers. The pious Sarah Brown, a sergeant at the Save-a-Soul mission, wants to save their souls while Nathan Detroit needs 1,000 bucks to save the city's oldest established permanent floating craps game. He figures he can win a bet against Sky Masterson – the high roller who'll take any bet. Nathan says Sky has to convince a woman of his choosing to fly to Havana for dinner – when Sky agrees, Detroit reveals his choice: the virtuous Sarah! Meanwhile, Adelaide, Nathans long-suffering gal and headliner at the club waits for him to finally make an honest woman of her after a 14 year engagement. Who will finally take a real gamble on love? Will luck be a lady tonight? Guys and Dolls premiered on Broadway in 1950 and ran for 1,200 performances and has been called the "greatest of all American musicals". If the group is small, a Mid-Size non-restroom motor coach will be used. **PROOF OF CITIZENSHIP REQUIRED.**

CHOOSE ONE ENTRÉE • Lemon Thyme Roasted Breast of Chicken

• Panko Crusted Atlantic Salmon • Mustard Crusted Pork Loin Chop

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

To register for classes, mail registration form found on first page of program (on-line at <http://www.edencsd.org/domain/153>) along with a check payable to Eden Continuing Education to District Office, Eden Central School, 3150 Schoolview Road, Eden, NY 14057

**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

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.

Eden Student Council members collected canned goods for over 25 needy families in the district. Each family received over a weeks worth of groceries along with a turkey. Pictured above are Student Council Treasurer Victoria Wilhelm and Senior Class President Andrea Stayzer along with Emily Kessler.

**EDEN CENTRAL SCHOOL
BOARD OF EDUCATION**

- Mr. Steven Cerne, President 2013
- Mrs. Kristen Pinker, Vice President 2013
- Mr. Michael Breeden 2014
- Mr. Michael Byrnes 2014
- Mr. Colin Campbell 2014
- Mr. Scott Henderson 2015
- Mrs. Barbara Henry 2015
- Mr. Richard Schaefer, Acting Superintendent

Barbara Thomasulo & Cathy Dobson,

Co-Editors

February 2013

Eden Central School
3150 Schoolview Road
Eden, New York 14057