

ELLICOTTVILLE

D I S T R I C T • N E W S L E T T E R

Volume 47, Issue 5

Anything Goes:

ECS High School Drama Department Presents...

The Ellicottville High School Drama Club will be presenting the madcap musical 'Anything Goes' on March 30th, 31st & April 1st. With Music and Lyrics composed and written by Cole Porter and book by P.G. Wodehouse, Guy Bolton, Howard Lindsay and Russel Crouse, 'Anything Goes' is an amusing story featuring one of Porter's most magical scores.

The Musical takes us back to the mid 1930's aboard the SS American, an Ocean Greyhound, setting out on a trans-Atlantic voyage from New York City to England. As was the custom of the day, all types of passengers would be on board, but the attentions would be drawn to the rich & famous, as well as the occasional infamous characters aboard. As the musical begins, we are introduced to many of the cast members as they board the ship and have their photographs taken by members of the press. Of particular interest is Reno Sweeney (Andee Pierce), the famed Evangelist-turned-Nightclub singer with her beautiful band of Angels, her backup singers; Chastity (Elizabeth Jacobson-Coolidge), Purity (Lindsay Swalcy), Virtue (Callie Rounds), Charity (Hannah DeChane), Faith (Rylie Aldrich) and Grace (Allyson Fisher). Other passengers include: The wealthy Wall Street executive, Elisha J. Whitney (Harry Newark), Sir Evelyn Oakleigh (Gabe Snyder), a wealthy English Gentleman, Miss Hope Harcourt (Heather Nicholson), an American Debutante who is Evelyn's fiancée, Mrs. Wadsworth Harcourt (Lisa Krotz), Hope's Mother, Bishop Henry T. Dobson (Brett Krynski), a man of "the cloth" with his two Chinese converts, Ching (Hannah Chew) and Ling (Emma Chew). Throw in a dashing dapper young man, Billy Crocker (Robert Castillow), a notorious gangster disguised as a minister,

Moonface Martin (Evan Quinn) along with his 'Mol and Flaky Chorine' Bonnie (Kayleigh Coolidge) and you have all the ingredients for a voyage filled with mistaken identities, quick-change disguises, hilarious situations, seduction,

beautiful girls, ship-shape sailors and an adorable couple that we hope will find their happiness in each other by the final curtain. All of this is conveyed through

Continued on next page...

ANYTHING GOES

HS Musical Continued...

the gorgeous melodies, harmonies and witty verse of Cole Porter along with the madcap writing of Wodehouse, Bolton, Lindsay and Crouse.

Rounding out the cast are Models Emma Steffenhagen, Gabrielle Squires and Cyrene Moore; Reporter/passenger Meganne Chapman; Steward, Brennan Finn; passengers Madisyn Kilby, Heli Kongats, Saidy Bolya, Ices Decker, Emily Durandetto, Allison Calarco, Bri Winship, Cory Yarnes, Adam Shingler, Kelsea Alexandra Tomczak, Erin Quinn, Jordyn Sage, Dairinn Finn, Willow Comstock, and Louisa Benatovich.

The production is directed by Jon Wilder with Vocal Director, Pat Waldron; Choreographer, Elizabeth Weber; Accompanist, Jamie Edwards and Producer, Crystal Wilder.

Please join us in a night of fun-filled laughter aboard the SS American.

Performances are:

Thursday, March 30th @ 7:00pm,

Friday, March 31st @ 7:00pm

and Saturday, April 1st at 2:00pm.

Admission is \$7 at the door.

**ELLICOTTVILLE
CENTRAL SCHOOL
INCOME TAX CODE:
181**

2017-18 State Revenue Projections (Part 2)

By Mark J. Ward, Superintendent

With Governor Cuomo recently releasing his Executive Budget, it is now time for the State Legislature and our local representatives, Senator Cathy Young and Assemblyman Joseph Giglio, to weigh in on the numbers and hopefully come up with more funding.

The pattern for funding the Ellicottville School District is similar to what it has been for a number of years...very little new money. There are a number of confusing formulas and “magic math” used by the state to determine how state aid is distributed. The purpose of this article is to breakdown the major components of state aid so the reader can better understand the issues the district is facing.

What revenue sources does the district depend on to fund the educational programs we offer?

✓ State Aid (combined it represents 28% of budget)

Currently, the district is scheduled to receive \$2,677,993 in Foundation Aid. The Governor’s projection is a 1% increase which means ECS will receive a \$26,779 INCREASE for 2017-18, the lowest increase in WNY! A major reason why the increase is so low is that ECS receives far less aid to support the district than other districts. This is a direct result of our large tax base.

✓ Lottery Aid

Lottery Aid is generated from the various lotteries conducted in New York State and varies depending on the amount of money available. In 2014-15 the district received \$177,000; 2015-16- \$207,000; 2016-17- \$195,000.

✓ STAR and Enhanced STAR

The State reimburses the school for the money taxpayers save who qualify for STAR and Enhanced STAR. This is not “new” money but rather money that makes the original tax levy whole. This is about \$300,000.

✓ Building Aid

While Building Aid (\$946,104) shows a dramatic increase the last two years, this is based on the capital project we recently completed with the State kicking in their full share of the project for the next fifteen years. Keep in mind this is not extra money, only the State’s share of the long term bonding for the project (@65% of the total cost of the project)

✓ Federal Funds-IDEA (Individuals Disability Education Act and Title I)

At this time we have not received projections for 2017-18. This year we received \$117,000.

✓ Textbook, software, library

Collectively, these went up less than \$5,000.

✓ Universal Pre-K (\$50,614)

No change in this funding...originally the district received close to \$100,000.

✓ Expense Driven Aids

There are primarily three areas of the budget where the district receives aid based on how much was spent the year before. Therefore, if you spend more money in these areas in the previous year your revenue will go up.

• **Special Education-** This comes to the district in several ways...

excess cost, STAC funds, BOCES reimbursement.

• **BOCES-** Our district buys services from BOCES in an effort to be cost effective. We also send students to programs there as well. Most area schools receive 77%-90% reimbursement on what they spend, but ECS receives ONLY 36.6%. This lower ratio is impacted by our large property wealth of the district, the number of families that receive free and reduced lunches, and the income of district residents.

• **Transportation-** The district is reimbursed at a rate of 24% for aidable costs associated with transportation. Again our district is not aided like other districts that get 80-90% on their expenditures.

So when these are listed on state aid projections they are a result of the districts spending the year before not a true increase/decrease in aid. The district is projected to see a \$72,000 increase in BOCES funding, no real change in special education and a \$22,000 increase in transportation which we are not sure is accurate.

National Technical Honor Society

Congratulations Tarah!

The Ellicottville Career and Technical Center BOCES inducted six students from component districts into the National Technical Honor Society. The evening's ceremony included a dinner provided and served by the Culinary Arts class. The National Technical Honor Society awards its membership based on academic and technical education, grades, attendance, leadership and character.

Pictured: Bob Miller (ECS MS/HS Principal) and Tarah Scharf (Medical Assisting)

Perfect Attendance Award!

Congratulations to the following elementary students:

Kindergarten:

Miss Olson – Ricky Howard, Carsten Kosinski
Mr. Wilson – Crew Koleta, Audrey Krause, A.J. Myers, Charles Townsend
Mrs. Woodarek – Brody Erlandson, Rylenn Oaks

First Grade:

Mrs. Bower – Carter Kaleta, Grayson Neal
Mrs. Keller – Keegan Kaleta, Daniel Kruszynski, Emma Lafferty, Cooper Sciara, Jennifer Sliviak
Mr. Smith – Kelsey Feldbauer, Collin Weber

Second Grade:

Miss Auge – Parker Gebauer, McKenzie Newark, Ellen Quinn
Miss Klahn – Aimee Abrams, Malie Curtis, Christopher Edwards, Ava Fuller, McKenzie Green, Nora Santiago, Raiddan Wickham
Mrs. Peters – Adalynn Andrews, Kristen Bless, Calum Farnum, Caramarie Giannicchi, Sara Hart, Reed Nazareth, Justin Pearl, Blake Smith

Third Grade:

Mrs. Donoghue – Drew Ficek, Emily Ginnitti, Patrick Hesse, Brogann Howard, Kayden King, Cameron Mendell, Anna Nazareth
Mrs. Norton – Kalyn Crowley, Caleb DeGolier Hurley, Chevy Kelley, Jackson Kruszynski, Alexa Liskow, Delaney Myers
Mr. Przybyla – Maitlin Brown, Bianca Bush, Parker John, Nevaeh King, Adrian Taylor, Hunter Woodarek

Fourth Grade:

Mr. Delity – Benjamin Edwards, Tea Fuller, Laurena Mooney, Kyle Robinson, Colton Taylor, Ava Woodarek
Mrs. Tomblin – Katie Bless, Lauren Button, Michael Kerns, Natalee Leiper, Ryan Norton, Jayce Pearl, Carter Smith, Madisyn Winship

Fifth Grade:

Miss Cole – Jacob Atwater, William Benatovich, Cailin Brady, Brooke Butler, Sean Crowley, Gwendolyn DeChane, Mason Perks, Madison Potter
Mrs. Fitzpatrick – Jasmine Anderson, Shelby Colburn, Jase Curtis, Emma Lafferty, Jaida Mendell, Isabella Morlock
Mrs. Moore – Dalayla Alexander, Alexander Bergan, Emma Krzanak, Braden Winship

Board of Education Seat Available

Nominating petitions for the Ellicottville Central School District Board of Education are now available. The annual election will be held on **Tuesday, May 16, 2017** to fill the seat currently held by board member Mr. Leonard Zlockie. *Nominating petitions must be filed with the District Clerk by 5:00 p.m. on Monday, April 17, 2017.*

Petitions must contain the signatures and legal addresses of at least 25 qualified voters living in the Ellicottville Central School District. A qualified voter must be a United States citizen, be at least 18 years of age, and a district resident for 30 days prior to the election, with their current address on the nominating petition. To qualify as a candidate, one must be a qualified voter and a district resident for one year immediately prior to the election.

The candidate receiving the highest number of votes will serve a five-year term, beginning on July 1, 2017 and expiring on June 30, 2022.

Nominating petitions are available in the District Office, between the hours of: 8:00 a.m. and 4:00 p.m. (Monday-Friday) when school is in session.

School Will Be Closed on March 17th for Superintendent's Day and also closed on March 20th

April 2017

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
						2:00 pm HS Musical 1	
2	Homework Club 3	7:00 pm Board of Education Meeting (HS Library) Homework Club 4		5	Homework Club 6	End of 3rd Marking Quarter 7	Odyssey of the Mind States (Binghamton) 8
9	School Closed-Spring Break	10	School Closed-Spring Break 11	School Closed-Spring Break 12	School Closed-Spring Break 13	School Closed-Spring Break 14	15
16	School Closed-Spring Break	17	4:30 pm Board of Education Meeting (HS Library) Homework Club 18	19	Homework Club 20	5:30 pm PTO Dime Carnival 21	22
23	Class of 2017 Flower Basket Sale Homework Club	24	NHS Blood Drive 7:00 pm Board of Education Meeting (HS Library) Homework Club 25	26	Homework Club 27	28	29
30							

The PTO Dime Carnival is Back!

This year's Dime Carnival is being held on **Friday, April 21st from 5:30pm to 7:30pm**. This event will be held in the High School Cafeteria and Gymnasium. We will be using tickets for the games again this year and they will be sold **10 tickets for \$1**. We will also have **tickets for our theme baskets for sale at \$1 each or 12 for \$10**. If you would like to help the PTO by volunteering your time, donating desserts for the cake walk, or donating clean glasses, plates and cups for the dime pitch, please contact Diana Olson at 378-6698 or dolson@eville.wnyric.org.

We look forward to seeing you at the Dime Carnival!

Modified Basketball

Learning the Fundamentals

By Coach Keenan

The Boy's 7th grade modified basketball team finished its 2017 season with a 4 and 6 record. The team consisted of the following players: Isaac Alexander, Andrew Boyla, Maddox Bush, Josh Coolidge, Logan Grinols, Kaleb Kilby and Lucas Marsh. These boys worked really hard on developing skills for the future, and while they were probably the smallest team I have ever coached, what they lacked in size, they made up for in desire. I hope to see these boys return next year and we can continue their development.

The 8th grade modified team finished their season with a 2 and 8 record. The 8th grade players were: Ryan DeKay, Justin Imhoff, Xander Ireland, Caleb Jennings, Blaise Konarski, Harrison Newark, Braedyn Palmatier, Konner Pierce, Zach Schoepflin and Noah Steinbronner. I have enjoyed teaching these boys the fundamentals of basketball, and wish them much luck if they choose to continue playing at the next level.

School Taxes (Part 3)

By Mark J. Ward, Superintendent

Every September, property owners receive a tax bill that is based on the value of their property and the amount of money the school district is requesting to assist in maintaining the programs and learning opportunities we have.

Over the years, there have been times when the taxes went down (twice in the last eight (8) years) and others when the increase ranged from 1.5% to 5.5%. The community has always given the school district great support, approving the budgets by overwhelming majorities! This confidence and trust in the Board and administration is not taken lightly and we have worked hard to keep costs reasonable.

Ellicottville is a unique place in many ways, but due to the tremendous growth in new homes, housing developments, upgrades to existing homes and businesses the value of property and interest in the community has soared over the past twenty years. We are no longer just a winter resort, we are a year around destination that has attracted investors and developers.

However, that is both good and bad news...good for development, growth and job creation...bad for the impact it has on how the state aid formulas work for our school district.

Every year, a true value tax rate is established and that is arrived at by dividing the requested tax levy (\$7,012,139) to support the school by the full value of district property \$828,813,014. **For 2016-17, this resulted in a tax rate of \$8.46 on the full value of property, which, was not only a decrease from the previous year (\$8.55), but translated into a 1% decrease in taxes!**

To take this number a step further, this is the number that is multiplied by the value of your home to determine how much your school taxes will be. For example, if your home is valued at \$100,000, you multiply that by \$8.46 = \$846.00 which is the amount of school tax you would have owed for 2016-17.

With the state aid to support the district not keeping pace with the basic costs of operating the district, the Board of Education is continuing to review its options as the 2017-18 budget is developed. **Over the past eight years, the District has used a variety of reserves to improve and maintain facilities, partially fund the capital project, upgrade technology and purchase computers, expand programs for our students, maintain small class sizes in the primary grades, upgrades and improvements to athletic fields and replaced aging equipment.**

In 2011, the Governor and legislature passed a new law generally referred to as the **Tax Cap**. This limits the tax levy increase in all local governments. As stated in an earlier article, it generally means that the tax increase cannot be more than 2%, or the rate of inflation, whichever is lower.

No one really wants to pay more taxes, and the Board and administration clearly know that because we too are taxpayers. The community has been very supportive of the school because they know the value of education and trust the decision-makers to present reasonable funding plans that the district needs and that taxpayers can afford.

While it is too early to know what the budget will look like, we do have an idea of what the initial limits are with the tax cap. The number that we have been given is 1.26%, which means the school could raise roughly \$68,353 in new tax money to support district programs. Right now the projected increase in state aid will be slightly over \$100,000 which represents 8/10 of 1% based on our present budget of \$11,935,306. **However, considering the fact that we actually ended up reducing taxes last year (tax cap impact) and received next to nothing in new state aid, we cannot continue down this path and maintain the educational programs that this community expects. Currently, we are looking at a budget increase of over \$400,000.**

Pre-K and Kindergarten

PRE-KINDERGARTEN: If your son or daughter will be turning 4 years old by December 1, 2017, please call the Elementary Office. We will then mail you a planning paperwork packet that will need to be completed and returned to the Elementary Office. Each year New York State reviews the funding structure for the grant supported Pre-K programs. Our Pre-K program is a half day program. If our Pre-K program is again funded, acceptance letters for the program will be mailed this June. **Please contact the Elementary Office at 699-2318** as we will be happy to answer any questions that you have at this time. *(The state considers a child Pre-school age if their birth date is between December 1, 2012 and November 30, 2013.)*

KINDERGARTEN: Do you have a child that will be Kindergarten age this fall, but is not currently enrolled in our Pre-K program? **Please notify the Elementary Office at 699-2318** so we may include your family in some upcoming activities this spring such as Kindergarten Screening and the annual Pre-K picnic. Our Kindergarten program is a full school day. *(The state considers a child Kindergarten age if they turn 5 years old before December 1, 2017.)*

Student Council News

Students from Student Council will be visiting the **Ronald McDonald House** (Buffalo) in the spring. They will be selling ice-cream in the months of February, March and April to raise money for the "House" and the families in need. As part of a community service project, students are asking for donations from the **"Wish List."** The wish list includes gift cards, snacks, food items, household items, drinks, perishables, linens and towels, office items and laundry items. The link for the wish list is <http://rmhcwny.org/donate/wish-list/>. Parents and students can make donations in the Elementary and High School offices or **Ms. Brierton's room #107**. Any support is greatly appreciated.

**School Will Be Closed for Spring Break from
April 10th through April 17th, 2017**

PTO Update

Next Meeting is April 7th

Earn Jamestown Jammers Tickets

Any student (Pre-K–12th grade) who brings 20 Box Tops to Miss Olson (Room 162) will be eligible to receive a free ticket to attend up to 4 Jamestown Jammers games.

You can always send your Box Tops in to the elementary office or drop them off at our two local drop off places, the Great Valley Post Office or TOPS in Ellicottville.

NEW!!! Box Tops recently created a new phone app that will help us to earn more Box Tops on certain items that we purchase.

Talent Show:

Our 2nd PTO Talent Show was a huge success! We had almost 40 students in grades 4th–8th who participated. We had students sing, play instruments, lip sync, hula hoop, dance, and perform comedy acts. Each participant received a box of Starburst candy and a \$5 SubWay gift card.

2016- 2017 Activities:

- **Dime Carnival** (*see page 4 for details*): Friday, April 21st (5:30pm-7:30pm)
- **Mother/Son Dance**: Friday, May 12th (6:00pm)
- **Science Exposition**: Tuesday, May 16th (6:00pm-7:00pm)
- **Spring Book Fair**: Monday, May 15th and Tuesday, May 16th

Upcoming Meetings:

Our remaining meetings include:

- April 7th – We will start at 3:00 right after school. This meeting will be dedicated to making baskets for the Chinese Auction at the Dime Carnival.

- May 2nd

***All of these meetings are at 4:30 in the Elementary Art Room. ***

Get Involved!

Come find out what the PTO is doing and get involved. PTO continues to help K-12 students and the surrounding community. These activities can't be done without all of the volunteers!

If you would like more information please feel free to attend any of our meetings or you can email **Diana Olson** at dolson@eville.wnyric.org.

Quiz Bowl Team

Places 2nd at Portville

The ECS Quiz Bowl Team did a great job at the Scholastic Challenge in Portville this year. Fourteen students participated on two senior and one junior team. The senior team of Victor Rieman, Robert Spell, Louisa Benatovich, and Heather Nicholson placed second in the competition. The team thanks both the Ellicottville Teachers and School Related Professionals Associations for financial support to get their t-shirts. Special thanks to Ed Crowley for not only driving us over there, but also volunteering to help score at the competition!

Dental Health Month

ECS Students Learn Proper Oral Hygiene

February was National Children's Dental Health Month. This year's national slogan is "Choose Tap Water for a Sparkling Smile."

In honor of Dental Health Month, the ECS Health Office promoted awareness of dental hygiene several ways. A poster outside the nurse's office gave students recommendations of good oral care. Coloring activity pages promoting healthy dental care were distributed to kindergarten through third grade. Mid February, Dr. Daniel Gesek and dental hygienist, Mrs. Amy Wass, examined students who returned the dental permission packet. Students were given a free oral exam, a fluoride treatment and possibly tooth sealants. Sealants are placed on the biting surface of permanent teeth to help prevent tooth decay.

By introducing children to early dental care and educating them of the importance of good oral hygiene it is our hope that these students will be flashing their beautiful smile across the graduation stage in the years to come.

(Pictured here is Justin getting his teeth polished. What a nice smile Justin!)

Grades 5-12, Honor Rolls • 2nd Quarter

HIGH HONOR:

Grade 12

Jenna Aldrich
Aaron Blank
Robert Castillow
Emma Chew
Hannah Chew
Brooke Coolidge
Marissa Hamilton
Madison Harris
Shelby Imhoff
Noehah Knight
Benjamin Marsh
Heather Nicholson
Andee Pierce
Victor Rieman
Aidan Rozler
Haley Saunders
Tarah Scharf
Sydney Smith
Madison Swalcy

11th Grade

Kailin Auman
Tomara Bowen-Collateta
Hannah DeChane
Emily Durandetto
Kirkland Kaleta
Lisa Krotz
Alex Pangborn
Kourtney Robinson
Mitchell Sexton
Daniel Tupchik
Andelain Wilson

10th Grade

Louisa Benatovich
Meganne Chapman
Kayleigh Coolidge
Brennan Finn
Allyson Fisher
Ginna Hensel
Linnea Jimerson
Logan Knab
Zakary Krotz
Sierra Maybee
Abigail Sonnenberg
Gabrielle Squires

9th Grade

Adrian deOrbe
Abbey DeChane
Abaigeal Donoghue
Brooke Eddy
Megan Hartsell
Mckenna Kaleta
Madisyn Kilby
Simon Lin
Gracie Rounds
John Snyder
Samantha Van Wicklin

8th Grade

Kolby Aldrich
Saidy Bolya
Bryce Butler
Jalee Evans
Dairinn Finn
Hayly Fredrickson
Logan Fredrickson
Jenna Hadley
Alexander Hunt
Xander Ireland
Caleb Jennings
Aidan Joyce
Gavin Krist
Kayla Krzanak
Cameron Lendvay
Sammi Lin
Calista Rounds
Clayton Rowland
Sydney Saunders
Courtney Sexton
Orry Shattenberg
Adam Silvernail
Gabriel Snyder
Noah Steinbronner
Lindsay Swalcy
Kelsea Tomczak
Jillian Tomsick
Macy White
Summer Wilson

7th Grade

Isabella Bacon
Andrew Bolya
Maddox Bush
Cecelia Carls
Marissa Clark
Ignacio de Orbe
Leilani Foster
Ethan Frank
Isabella Haskell
Kaleb Kilby
Nicholas LoGiudice
Mikhayla Miller
Carly Neumann
Samuel Schwartz
Emma Steffenhagen
Elsa Woodarek
Jocelyn Wyatt

6th Grade

Olivia Bacon
Zachary Clark
Lita Conklin
Jaxon Czapla
Katrina DeChane
Gavin Dietrich
Katryna Jennings
Katie Krotz
Errol Moore
Aidan Murray
Kayla Romero
Jessi Rust
Erik Shattenberg
Alexander Silvernail
Selena Smith
Christian Swalcy
Leah Tupchik
Yahir Velazquez
Sarah Weber
Alysa Williams
Bryce Wood

HONOR ROLL:

12th Grade

Haylee Adams
Ethan Blank
Connor Fitzpatrick
Nicholas Foster
Jacob Marsh
Pranav Patel
Kaili Perkins
Robert Spell
Cody Will

11th Grade

Rylie Aldrich
Griffin Chudy
Evelyn Cortez
Zachary Golley
Elizabeth Jacobson-
Coolidge
Joran Lyford
Halie Mowery
Robert Neumann
Noah Stuve
Walter Woodarek

10th Grade

Malorie Chamberlain
Brenden Chudy
Jaclyn Freundsuh
Ned Hartsell
Jessica Jimerson
Abigail Siebert

9th Grade

Allison Calarco
Julianna Giannicchi
Gabriel Hauri
Kaitlyn McGuire
Cyrene Moore

8th Grade

Willow Comstock-
Eastlick
Brianna Freaney
Jake Hadley
Brett Kryniski
Erin Quinn
Courtney Venturin

7th Grade

Joshua Coolidge
Harley Ficek
Hannah Jacobson-
Coolidge
Victoria Pearl
Daniel Pfeffer
Aiden Privitera

6th Grade

Breana Andrews
Christopher Flag
Charles Hensel
Olivia Knab
Giancarlo Nuzzo
Ryah Quinn
Allison Rowland
Caedon Wyatt

5th Grade

William Benatovich
Brooke Butler
Keelin Finn
Layla Kerns
Zoe Goode
Morgan Krotz
Gabrielle Spross
Owen Chudy
Shelby Colburn
Adrynn Dederick
Cameron Kaleta
Emma Lafferty
David Thompson
Kara White
Dalayla Alexander
Evan Bauer
Emmylu Carls
Abby Chudy
Gracie Conklin
Samuel Edwards
Mia Giannicchi
Aiden Harrington
Emma Krzanak
Allison Pfeffer

5th Grade B.U.G.

(Bringing Up Grades)

Jasmine Anderson
Joshua Auman
Kayleigh Carson
Owen Chudy
Simon Clark
Shelby Colburn
Jase Curtis
Adrynn Dederick
Madison Halloran
Cameron Kaleta
Emma Lafferty
Isabella Morlock
Kara White
Dalayla Alexander
Nathan Andrews
Evan Bauer
Reese Benjamin
Alexander Bergan
Christopher Calarco
Emmylu Carls
Abby Chudy
Gracie Conklin
Samuel Edwards
Joplin Ficek
David Freundsuh
Mia Giannicchi
Marley Konarski
Emma Krzanak
Allison Pfeffer
Dylan Timblin
Braden Winship
Jacob Atwater
William Benatovich
Oakley Bradley
Brooke Butler
Sean Crowley
Gwen DeChane
Keelin Finn
Ben Hogenmiller
Emmett Jacobson-
Coolidge
Layla Kerns
Morgan Krotz
Mason Perks
Madison Potter
Hunter Smith
Gabrielle Spross
Isabelle Woodmancy

Ellicottville Central School
5873 Route 219
Ellicottville, NY 14731
www.eville.wnyric.org

NON PROFIT
ORGANIZATION
U.S. POSTAGE PAID
Permit No. 1825
Olean, NY 14760
ECRWSS

Board Members
Carl Calarco, President
Connie Hellwig, Vice President
Nicole Klein
William Murphy
Roger Spell
Robert Van Wicklin
Leonard Zlockie

**POSTAL PATRON LOCAL
Or CURRENT RESIDENT**

Administration
Mr. Mark J. Ward, Superintendent / Business Administrator
Mr. Robert Miller, 7-12 Principal
Mrs. Connie Poulin, Pre K-6 Principal / CSE-CPSE Chairperson

Mother's Day Hanging Plant Sale

Buy a hanging plant or two, and honor your mother, decorate your porch, and help the Class of 2019 raise money for their class.

Please mail (or drop off) the following order form with money to:

Sophomore Class Advisors
Ellicottville Central School
5873 Rt. 219
Ellicottville, NY 14731

\$20 each

Please place all orders by Thursday, May 4th. Make checks payable to ECS Class of 2019

Customer Name _____

Address _____

Phone Number _____

Hanging Plants (Indicate Quantity and Color):

Million Bells (Sun/Semi-shade) Pink _____ Purple _____ Mixed _____

Double Rosebud Impatiens (Partial Shade) Pink _____ Purple _____ Red _____ Orange _____

Petunias (Sun) Pink _____ Purple _____

Ivy Geraniums (Partial Sun) Red _____ Pink _____ Lavender _____

Boston Fern (Partial Shade) _____

Cost of Hanging Plants is \$20 each. Orders will be available to pick up at the high school on **Thursday, May 11th**, perfect for celebrating Mother's Day on May 14th.

*Thank you for
your purchase!*