NO SCHOOL for students April 10-14 (Spring Break). School will be in session April 17 and May 26 due to the use of snow days.

of their communities, through excellence in education.

126 West State St., Wellsville, NY 14895 -- 585-596-2170 -- www.wellsvilleschools.org

April 2017 Volume 24, Issue No. 8

Ceramic Association of NY Scholastic Recognition Award

Joshua Glass (AT RIGHT) has been chosen to receive the Kazuo Inamori School of Engineering/Ceramic Association of New York Scholastic Recognition Award for high school juniors. Encouraging students to pursue careers in science and engineering is critical to our nation's future in the global economy.

Engineering requires mathematical abilities and scientific knowledge. It has become increasingly important in engineering to have strong communication skills. This award is given to recognize a junior who demonstrates a solid mathematical and scientific background while also excelling in English.

Wells College 21st Century Leadership Award Announced

Recognizing the need for ethical leadership, Wells College presents the 21st Century Leadership Award to high school juniors who demonstrate leadership ability in high school and community activities and exhibit academic excellence. Recipients are nominated by their high school guidance counselor and the administration in the spring of their junior year and are then recognized by the Admissions Committee. The 21st Century Leadership Award program is designed to honor these students and grant them a \$40,000 Scholarship for Leaders (\$10,000 per year) for four years of study at Wells College.

The nominee must carry a cumulative average of at least 90% throughout high school. Wellsville Secondary School's nominee to receive the 21st Century Leadership Award at Wells College is **Grace Norton (BOTTOM CENTER)**.

Elmira College Key Award

Wellsville Secondary School is proud to announce the recipients of the Elmira College Key Award, from the Class of 2018, are **Justin Cole and Shannon Nye (BELOW)**. The Key Award, sponsored by the Elmira College Alumni Association, has been awarded to outstanding students since 1935. The award of merit is presented to outstanding high school juniors in the top of their class with a minimum cumulative average of 90%. Candidates must

Continued on Page 2

Awards -- From Page 1

also demonstrate school and community leadership.

Key Award winners receive an \$80,000 tuition scholarship over a four-year period, \$20,000 per year, upon enrolling at Elmira College. The award is renewable each year with an academic average of 3.0 or higher. Recipients attending Elmira College are also honored in the fall of their freshman year by the Alumni Association and are presented with the prestigious Elmira College Key.

WCS Mission Statement

"Our mission is to prepare our students to be successful, contributing members of their communities through excellence in education."

Oh, The Thinks You Can Think When You Think About Seuss!

Most of us know the books of Dr. Seuss and have a favorite of our own. So when Stephen Flaherty and Lynn Ahrens turned 15 of his stories into a musical, its success was certain. And Wellsville Secondary School is certain you'll love *Seussical*, our musical production for 2017 (*see ad on page 3*).

The story is told by the Cat in the Hat — played by Shannon Migliore — and centers around the trials and tribulations of Horton the Elephant — played by Byron Grover. Horton's keen hearing has enabled him to hear the Whos floating by on a small speck of dust, so he rescues them by placing them on a clover, which he protects. The rest of the jungle animals, like the Sour Kangaroo and the Wickersham Monkey Brothers —

portrayed by Karizma Torruella, Caleb Joseph, Richard Murphy, and Matthew Warren — think Horton has lost his mind. But the Whos appreciate his help, especially the Mayor and his wife — played by Matthew Sanders and Sierra Dreibelbis — and their young inquisitive daughter JoJo — played by Kati O'Neill.

Horton the Elephant is also admired by his neighbor, a bird named Gertrude McFuzz (portrayed by Maureen Willard), who desperately seeks Horton's attention and love. And that's just the beginning of the story. The clever way the tales of Mayzie LaBird (Isabella Wenslow), Yertle the Turtle (Scott Vonderheide), the Lorax (James Neely), General Genghis Kahn Schmitz (Ryan Ludu), and many more get woven together makes the show worth coming to see.

We will proudly present our performances of this lively and entertaining show on Friday, March 31, and Saturday, April 1, at 7:30 p.m. as well as Sunday, April 2, at 2 p.m. in the Wellsville Secondary School Auditorium. Tickets are on sale at Brand Name Appliance and in the Secondary School Main Office. General admission tickets are \$7 for students and senior citizens and \$8 for all others.

WCS Calendar of Events

March 25 - Odyssey of the Mind Regional Competition, Wellsville

March 28-30 - NYS ELA Assessments

March 28 - PTA Meeting, Elementary Library, 6 p.m.

March 31 - April 1 - Grades 9-12 Musical, 7:30 p.m., Secondary Auditorium

April 2 - Grades 9-12 Musical, 2 p.m., Secondary Auditorium

April 3 - BOE Meeting, Secondary School Room 212A, 6:30 p.m.

April 6 - Grades 9-12 Report Cards available on Parent Portal

April 8 - Odyssey of the Mind, State Competition, Binghamton, NY

April 10-14 - NO SCHOOL - Spring Break

April 17 - School in session (due to snow days)

April 18 - BOE Meeting, Secondary School Room 212A, 6:30 p.m.

April 21 - Elementary School Parent-Teacher Conf, Report Cards distributed

April 21 - Elementary School ONLY - (Half Day) NO SCHOOL in p.m.

April 25 - PTA Meeting, Elementary Library, 6 p.m.

May 1-12 - Advanced Placement Exams

May 2-4 - NYS Math Assessment

May 2 - Budget Hearing, Secondary School Room 212A, 6 p.m.

May 2 - BOE Meeting, Secondary School Room 212A, 6:30 p.m.

May 5 - Grades 6-8 Report Cards Mailed

May 6 - SAT Exam

May 16 - Budget Vote, Secondary School Lobby, 7 a.m. – 9 p.m.

May 16 - Grades 6-8 Spring Concert, 7 p.m., Secondary School Auditorium

May 16 - BOE Meeting, District Office, 9:15 p.m.

May 18-20 - Senior Trip to New York City

May 19-20 - Houghton Strings Festival, Houghton, NY

May 23 - Grades 9-12 Spring Concert, 7 p.m., Secondary School Auditorium

May 23 - PTA Meeting, Elementary Library, 6 p.m.

May 24 - Elementary School Spring Concert, 7 p.m., Secondary Auditorium

May 24 - June 2 - NYS Science Performance Test

May 26 - School in session (due to snow days)

May 29 - NO SCHOOL -- Memorial Day

THE TO ON THE RAVIEWA

The individuals listed act as reporters for their respective buildings or departments.

Elementary School

Dean Giopulos and Bobbisue Louvros

Secondary School

Mary Ellen O'Connell, Cindy Chapman and Kasey Riley

Additional Staff

Dawn Youmans, District Office Lenore Braunscheidel, Guidance Jeffrey Joslyn, Music Dennis Miles, Athletic Schedules Mary VanEtten, Special Services

To submit information or offer constructive suggestions for improvement, please contact the reporter for your building or department. Remember, these "reporters" can't report what they don't know -- so please keep them informed!

Wellsville Elementary School

equal opportunity provider Kindergarten Students may purchase ice cream on the first Friday of each month.	BRE AKFAST BAR CEREAL VARIETY STRING CHEESE BRE AKFAST BRE AKS ASSORTED FRUIT JUICE FRESH FRUIT	MINI CINNIS ASS ORTED FRUIT JUICE FRESH FRUIT	NO SCHOOL TODAY	MINI BAGELS CEREAL VARIETY STRING CHEESE BRE AKFAST BRE AKS ASSORTED FRUIT JUICE FRESH FRUIT	Monday
nay ne ne	MINI WAFFLES CEREAL VARIETY STRING CHEESE BRE AKFAST BRE AKS ASSORTED FRUIT JUICE FRESH FRUIT	MINI PANCAKES CEREAL VARIETY BREAKFAST BREAKS STRING CHEESE ASSORTED FRUIT JUICE FRESH FRUIT	11 NO SCHOOL TODAY	MINI WAFFLES CEREAL VARIETY STRING CHEESE BRE AKFAST BRE AKS ASSORTED FRUIT JUICE FRESH FRUIT	Tuesday
Fat Free or 1% Milk is offered with all meals	FRENCH TOAST STICKS CEREAL VARIETY STRING CHEESE BRE AKFAST BRE AKS ASSORTED FRUIT JUICE FRESH FRUIT	BRE AKFAST ON A STICK CEREAL VARIETY STRING CHEESE BRE AKFAST BRE AKS ASSORTED FRUIT JUICE FRESH FRUIT	NO SCHOOL TODAY	TOASTED BAGEL CEREAL VARIETY BRE AKFAST BRE AKS ASSORTED FRUIT JUICE FRESH FRUIT	Wednesday
The first lunger sturn cre	BRE AKFAST PIZZA CEREAL VARIETY STRING CHEESE BRE AKFAST BRE AKS ASSORTED FRUIT JUICE FRESH FRUIT	BRE AKFAST BURRITO CEREAL VARIETY STRING CHEESE BRE AKFAST BRE AKS ASSORTED FRUIT JUICE FRESH FRUIT	NO SCHOOL TODAY	HOT HAM & CHEESE ON BUN CEREAL VARIETY STRING CHEESE BRE AKFAST BRE AKS ASSORTED FRUIT JUICE FRESH FRUIT	Thursday
There is no charge for the first meal at breakfast or lunch for elementary students. Students may purchase extras and ice cream.	SAUSAGE MUFFIN CEREAL VARIETY STRING CHEESE BRE AKFAST BRE AKS ASSORTED FRUIT JUICE FRESH FRUIT	ULTIMATE BRE AKFAST ROUND CEREAL VARIETY STRING CHE ESE BRE AKFAST BRE AKS ASSORTED FRUIT JUICE FRESH FRUIT	NO SCHOOL TODAY	PEGG & CHEESE BISCUIT CEREAL VARIETY STRING CHEESE BRE AKFAST BRE AKS ASSORTED FRUIT JUICE FRESH FRUIT	Friday

April

Wellsville Elementary School

extras and ice cream.	BE AVAILABLE EVERYDAY AS AN ALTERNATE TO THE MAIN MENU.			Kindergarten Students may purchase ice cream on the first Friday of each month.
There is no charge for the first meal at breakfast or lunch for elementary students.	PEANUT BUTTER & JELLY SANDWICH, CHEF SALAD OR YOGURT MEAL WILL			Fat Free or 1% Milk is offered with all meals
TOMATO SOUP TOASTED CHEESE SPINACH CHILLED FRUIT	SPAGHETTI & MEATBALLS TOSSED SALAD ASSORTED FRUIT JUICE CHILLED FRUIT	SWEET & SOUR CHICKEN RICE CHINESE STYLE VEGETABLES CHILLED FRUIT	NACHOS WITH BEEF & CHEESE GREEN BEANS REFRIED BEANS ASSORTED FRUIT JUICE CHILLED FRUIT	RIB B QUE / BUN SWEET POTATO FRIES CHILLED FRUIT
1/2 DAY ELEMENTARY NO LUNCH TODAY	BEEF- BBQ MEATBALL HOAGIE CORN ASSORTED FRUIT JUICE CHILLED FRUIT	PRIDE BURGER LETTUCE & TOMATO CARROTS CHILLED FRUIT	POPCORN CHICKEN RICE TEXAS BAKED BE ANS ASSORTED FRUIT JUICE CHILLED FRUIT	CHEESE STUFFED BREAD STICKS BROCCOLI CHILLED FRUIT
NO SCHOOL TODAY	NO SCHOOL TODAY	¹² NO SCHOOL TODAY	" NO SCHOOL TODAY	NO SCHOOL TODAY
MOZZARELLA STICKS DINNER ROLL CARROTS CHILLED FRUIT	OVEN BAKED CHICKEN BAKED BEANS RICE ASSORTED FRUIT JUICE CHILLED FRUIT	BBQ CHICKEN SANDWICH POTATO WEDGES CHILLED FRUIT	WALKING TACO GREEN BEANS REFRIED BEANS ASSORTED FRUIT JUICE CHILLED FRUIT	PERSONAL PAN PIZZA BROCCOLI CHILLED FRUIT
Friday	Thursday	Wednesday	Tuesday	Monday

Monday	Tuesday	Wednesday	Thursday	Friday
BRE AKFAST ON A STICK ASSORTED FRUIT JUICE FRESH FRUIT	FRENCH TOAST STIX SYRUP ASSORTED FRUIT JUICE FRESH FRUIT	BAGEL SANDWICH ASSORTED FRUIT JUICE FRESH FRUIT FRUIT	LA CINNAMON BREAD ASSORTED FRUIT JUICE FRESH FRUIT	SAUSAGE BISCUIT ASSORTED FRUIT JUICE FRESH FRUIT
NO SCHOOL TODAY	NO SCHOOL TODAY	NO SCHOOL TODAY	NO SCHOOL TODAY	NO SCHOOL TODAY
MINI PANCAKES ASSORTED FRUIT JUICE FRESH FRUIT	MINI CINNIS ASSORTED FRUIT JUICE FRESH FRUIT	HAM & CHEESE PITA ASSORTED FRUIT JUICE FRESH FRUIT	LA CINNAMON BREAD ASSORTED FRUIT JUICE FRESH FRUIT	BRE AKFAST BURRITO ASSORTED FRUIT JUICE FRESH FRUIT
MINI BAGELS ASSORTED FRUIT JUICE FRESH FRUIT	BRE AKFAST PIZZA ASSORTED FRUIT JUICE FRESH FRUIT	EGG & CHEESE CROISSANT ASSORTED FRUIT JUICE FRESH FRUIT	LA CINNAMON BREAD ASSORTED FRUIT JUICE FRESH FRUIT	EGG MCMUFFIN ASSORTED FRUIT JUICE FRESH FRUIT
Lunch Meal Prices: \$ MIDDLE / HIGH SCHO Breakfast \$.75 Skim or 1 % milk is se meals	DOL A		Cereal	luffins, Toast and t are available as main breakfast
You can pay onlin check accounts. www.myschoolbu				

April

meals

Wellsville Secondary School

This institution is an equal opportunity provider

Monday	Tuesday	Wednesday	Thursday	Friday
GENERAL TSO CHICKEN RICE CHINESE STYLE VEGETABLES FRESH VEGGIES CHILLED FRUIT	WALKING TACO REFRIED BEANS FRESH VEGGIES ASSORTED FRUIT JUICE CHILLED FRUIT	Home Run Plate Whole Grain Dinner Rolls CORN TOSSED SALAD WLSV Wraps For HS/ Middle Sch Chef Salad CHEESE BURGER ON BUN	CHICKEN & GRAVY MASHED POTATOES DINNER ROLL CORN TOSSED SALAD ASSORTED FRUIT JUICE CHILLED FRUIT	TOMATO SOUP TOASTED CHEESE SPINACH TOSSED SALAD CHILLED FRUIT
NO SCHOOL TODAY	NO SCHOOL TODAY	NO SCHOOL TODAY	NO SCHOOL TODAY	NO SCHOOL TODAY
CHIKEN NUGGETS BREAD & BUTTER BROCCOLI TOSSED SALAD CHILLED FRUIT	RIB B QUE / BUN POTATO WEDGES TOSSED SALAD ASSORTED FRUIT JUICE CHILLED FRUIT	19 BEEF-BBQ MEATBALL HOAGIE CARROTS TOSSED SALAD CHILLED FRUIT	SALISBURY STEAK BEEF GRAVY MASHED POTATOES DINNER ROLL TOSSED SALAD ASSORTED FRUIT JUICE CHILLED FRUIT	MOZZARELLA STIX TEXAS BAKED BE ANS TOSSED SALAD BRE AD & BUTTER CHILLED FRUIT
MASHE D P OTATO BOWL BROCCOLI FRESH VEGGIES BRE AD & BUTTER MCHILLED FRUIT	BUFFALO CHICKEN FAJITA CORN REFRIED BEANS TOSSED SALAD RICE(HS) ASSORTED FRUIT JUICE CHILLED FRUIT	BARBECUE CHICKEN PANINI SWEET POTATO FRIES TOSSED SALAD CHILLED FRUIT	SLOPPY JOE ON A BUN BABY POTATOES TOSSED SALAD ASSORTED FRUIT JUICE CHILLED FRUIT	CHICHEN PHILLY SANDWICH CORN TOSSED SALAD ASSORTED FRUIT JUICE CHILLED FRUIT
GRAB & GO - SUBS, WRA SALADS PIZZA, CHEESEBURGER: CHICKEN PATTY ARE OFFERED DAILY AS MAIN MEAL.	S,HAMBURGERS,		check	an pay online and accounts. schoolbucks.com
Lunch Meal Pric MIDDLE / HIGH Breakfast \$.75 Skim or 1 % mill	SCHOOL			

District Hosts Twin Tiers Maker Expo

By Lisa Stastyshyn, Technology Integration Coach

The Twin Tiers Maker Expo held at WCS on Saturday, March 11, was a huge success! The Twin Tiers Maker Expo attracted over 600 guests and showcased over 150 Makers from around the Twin Tiers Region at almost 100 booths! The event was hosted by the Wellsville Central School District and co-sponsored by the District and the WNY STEM Hub.

The building bustled with people of all ages who were eager to "make-and-take" and participate in the vast array of exciting hands-on experiences the Expo provided.

The Wellsville Elementary School was transformed into a Maker's playground. There were amazing creations and eyecatching demonstrations sprawled out across the campus! The best part...it was all free!

The Expo was a hub of innovation where we saw duct tape clothing and accessories, hand-made baked goods, wood carving with chainsaws, a city made of cardboard, slime making, pottery, 3D printing, an electronics graveyard (deadtronics), hands on soldering, Genesee Valley's Robotics Team, The Cuba-Rushford Lego Team, The Wellsville Lego Team, The Wellsville Art club, and so much more.

The Twin Tiers Maker Expo offered its Makers a unique opportunity to showcase their talents and its guests a peek at some of the exciting things are happening in the region. The event can only be described as

This event Co-Sponsored by:

Full Sponsors List shown on Pages 10 and 11 part science fair, part county fair, and part something entirely new. It was a day to celebrate invention, innovation, and creative spirit.

Thank you to those who attended, as we could not have an event without attendees. Special thanks to everyone who volunteered and helped make the Expo a huge success. It took many people to make this happen and

we really appreciate all of your help. It is with gratitude that we thank our generous sponsors and donors. Finally, a GIANT thank you to all of you Makers out there, whoever you are, keep on innovating!

Please set a calendar reminder to attend next year around this time! Also, be sure to visit *twintiersmakerexpo.com* for more information on Makers and next year's Expo!.

ABOVE - A young visitor experiments with a Bee Bot robot at the Maker Expo held at WCS. More than 600 visitors attended the event showcasing makers from the Twin Tiers. *More photos from the Maker Expo on page 9.*

More Photos on Pages 9 & 11

2017 Twin Tiers Maker Expo Sponsors

Beef Haus

Robert G. Reilly, DMD Family Dental Care

MIDDAUGH REAL ESTATE INC.

TOPS

Sherwin Williams

FIRST CITIZENS

Wellsville CSD

CRAFTS & HOBBIES

Richardson & Stout

Bokman of Wellsville

BRAND NAME

BRAND NAME

COMPUTER SOLUTIONS

FASSETT LANE BUILDING & HOME CENTER

Lagra Salon and Day Spa

Walker Metalsmiths

2017 Twin Tiers Maker Expo Sponsors for Door Prizes and Supplies

ALFRED STATE CAMPUS CUTCO JONES MEMORIAL HOSPITAL RICHARDSON & STOUT

AUTO ZONE DR. ROBERT REILLY, DDS LAGRA SALON AND DAY SPA SHERWIN WILLIAMS

BEEF HAUS EAST DYKE DEPOT L'ITALIA TAMI'S FLORAL

BOKMAN OF WELLSVILLE FAMILY VIDEO LOWES HORNELL TOPS

BRAND NAME APPLIANCE FASSETT LANE MAIER'S MARKET UPTOWN JAM

BURGER KING FISHERS PHARMACY MAMA'S SMOKIN' BBQ WALKER METAL SMITHS

CELEBRATION'S OLD & NEW GOOD TIMES OF OLEAN NEW VOGUE WALMART HORNELL

CHELSEA'S HAMILTON'S NORTHERN LIGHTS WES PTA

CITY SALON HART'S JEWELRY PIZZA KING YMCA

CLUB 57

Guidance News

Important Calendar Dates

- April 4 High School marking period 3 ends.
- April 6 High School marking period 3 report cards are available to view on the parent portal.
- April 7 Registration deadline for the May 6, 2017 SAT College Entrance Exam to be given at
- WSS. Apply online at www.collegeboard.com (Remember your High School Code is 335-870)
- **April 10-14 NO SCHOOL Spring Break** The guidance office will closed over the break. School resumes Monday, April 17
 - April 24 Senior Data sheets to be turned into the guidance office.
 - April 25 Late registration deadline for the May 6, 2017 SAT College Entrance Exam at WSS.
 - May 1 Allegany County National Honor Society Banquet at Houghton College
 - May 3-12 Advanced Placement Exams
- **May 5** Deadline to register for the June 10, 2017 ACT College Entrance Exam to be given at WSS. Please register online at http://www.act.org. Late registration deadline is May 19, 2017.
- **May 6** SAT College Entrance Exam to be given at WSS. Students should be at the school by 7:45 a.m. Please bring your identification, admission ticket, two #2 pencils, and a calculator.
 - May 8 "Big 30" Academic Team Scholarship Banquet
 - May 11 High School marking period 4 progress report period ends.
 - May 15 High School marking period 4 progress report cards available on the parent portal.
 - May 16 Budget Vote
- May 18-20 Class of 2017 senior class trip. All seniors not attending the senior trip must be in school May 18 & 19. All senior classes will be in session on that day.
 - May 21 Allegany County Area Foundation Dollars for Scholars Award Ceremony 3:00 pm
 - May 29 NO SCHOOL Memorial Day
- June 6 Senior Scholarship Night, 7 p.m., Secondary School Auditorium, Class of 2017, parents, friends, and public invited.

Scholarship Deadlines

- April 1 Civil Engineering/Land Surveying Scholarship
- April 1 Matthew R. Row Scholarship
- April 3 Cattaraugus Region Community Foundation Scholarship
- April 5 Farm Credit East Scholarship
- April 9 County Sons of the American Legion Award
- April 15 Southwestern Association of Volunteer Firemen Scholarship
- April 15 WNY Safari Club International Scholarship
- April 15 2016 Irving Flaumenbaum Memorial Scholarship Program (CSEA members' children are eligible)
- **April 15** CSEA Local #802 Scholarship
- April 21 Lars E. Lanphere Memorial Scholarship
- April 24 Senior Data Sheets due
- April 28 Beta Sigma Phi Sorority Scholarship
- April 28 Immaculate Conception Church Altar Rosary Society Scholarship
- **April 30** Olean Kennel Club Scholarship
- April 30 Allegany County Deputy Sheriff's Association Scholarship
- May 1 Steuben Trust Company Scholarship
- May 1 Friends of Allegany ARC Foundation Scholarship
- May 5 American Legion Scholarship Trust Scholarship
- June 1 David Wallace Memorial Scholarship
- June 15 Future Leader in Conservation Scholastic Scholarship

For more information on these and any scholarships, please see your counselor or inquire at the Guidance Office. Many local scholarship applications are available in the spring. Seniors, please check your mailboxes for your calendar of important dates and deadlines and the list of scholarships.

Guidance -- From Page 12

Scholarship Program

Our **28th Annual Senior Scholarship Night** will be held **Tuesday**, **June 6**, **at 7 p.m. in the Secondary School Auditorium.** Members of the Class of 2017, parents, friends, and the public are cordially invited.

Most scholarships and awards given to seniors by local families or organizations are announced at this celebration. The cost of post-secondary education has risen dramatically in recent years. A contribution to WSS Scholarship Funds sends the message to our graduates that we appreciate their hard work and want to help with their education.

Local citizens, community-service groups, organizations, employers, and families are encouraged to continue this outpouring of support for our young people by adding to or establishing a new scholarship fund. This can be done at any time of year. Any amount may be donated to a scholarship simply by sending a check to the "WSS Scholarship Fund" at the District Office, 126 West State Street, Wellsville, NY 14895. Please designate to which fund you would like your check credited. You may also set up a new fund at anytime by simply calling the Guidance Office at 585-596-2160.

Thank you for honoring our Wellsville seniors with your scholarship!

Important Reminder to Seniors & Parents

Seniors, please remember to turn in your senior data sheets to the Guidance Office no later than Monday, April 24. Blank senior data sheets are available in the Guidance Office. These sheets are very important to seniors in order to be considered for any local scholarships. If you have any questions about these sheets, please see guidance.

More Important Information for Seniors

- Complete your Senior Data
 Sheet carefully and neatly and return
 it to the Guidance Office by April 24.
- Neatness Counts! We can't overemphasize this point. Write down all of your activities (but be scrupulously honest), and write legibly and neatly in **black** ink. The Senior Data Sheet is how our community's scholarship donors will perceive you. Do not attach pages.
- **Boys:** When you turn 18, remember to register for Selective Service online at www.sss.gov
- Scholarship Night is set for Tuesday, June 6. If you are going to receive an award, your parents or guardians will receive a letter. However, all seniors are encouraged to attend.

- Please inform the Guidance Office of your post high school graduation plans, college acceptances, scholarship opportunities, job offers, etc.
- Also, check with your chosen college now to see if you need tuition assistance.
- Please do not count on local scholarships to underwrite a majority of your college costs. These one-time awards may help pay for some books and perhaps a small portion of tuition. You should already have a financial plan in place.
- **Do your very best** these last few months! Your senior year grades are important. A final transcript will be mailed to your college in early July.

News for Juniors

Start doing your college research now! Visit prospective colleges! Many scholarships given in the fall and spring of next year are based on your community service hours. Remember to complete your student activities form, update it when needed and return it to the guidance office. Always do your best in your schoolwork! Your final three-year average will determine class rank, which is recorded on your high school transcript and needed for college and scholarship applications during your senior year.

We Show Pride

The Wellsville Elementary School recently held a "We Show Pride" poster/coloring contest. **The school-wide original drawing winners were:** First Place - Kaylie Fuller (Grade 5), \$30 Book Fair Certificate; Second Place - Teagan Burke (Grade 3), \$20 Book Fair Certificate; and Third Place

- Lexis Coleman (Grade 2), \$10 Book Fair Certificate.

Original drawing winners:

Pre-K - John Ewert

Kindergarten - Gracie Slingerland

Grade 1 - Parker Black

Grade 2 - Allison Pratt

Grade 3 - Blake Mattison

Grade 4 - Averee Palmiter and Hailey Illerbrun (tie)

Grade 5 - Madison Thompson.

Coloring contest winners:

Pre K – Norah Gamache, Audrey Clark, Keegan McLaughlin, Audrey Clark

Kindergarten – Leah Miller, Josie Slingerland

Grade 1 – Rowan Vossler, Austin Black

Grade 2 – Aedric Luna, Lily Harrington

Grade 3 – None submitted

Grade 4 – Brockton Putnam, Abigail Lanphier

Grade 5 – Cheyenne Dickerson

A work by Hanna Miles, Grade 4. More student art work photos on Page 14.

The Overview 13 April 2017

When students have approachable role models, their impression of what it means to be a STEM (Science, Technology, Engineering, and Math) professional can change dramatically and they are more likely to pursue STEM courses and careers.

On March 7-9, Wellsville Secondary School hosted STEM Cafes for the Grades 6-12 students (see photos). Professionals and students from local organizations including Alfred State College, Jones Memorial Hospital, ARVOS, Siemens and even our own Wellsville High School Coding class, came in to talk to our students about their experiences with STEM. More than 200 students in grades 6-12 had the opportunity to meet with 17 professionals currently in STEM fields during their lunch periods for a future-focused conversation. Discussions with students focused on specific careers or college pathways and linking current student hobbies and interests, such as drawing, tinkering, or medicine to potential future professions.

will be produced monthly as a service to district residents, taxpayers, students, parents, and employees. Staff members and others can submit information on significant events via e-mail to the designated reporter for their building by the following deadline(s):

May 2017

April 17

Spring Sports

Varsity Baseball

Coach: Dennie Miles

Mon., March 27 Arkport, 4:30 p.m. Wed., March 29 @ Houghton (vs. Genesee Valley), 4 p.m. Fri., Mar. 31 Wayland- Cohocton, 4:30 p.m. Mon., April 3 Cuba-Rushford, 4:30 p.m. Wed., April 5 Dansville, 4:30 p.m. Mon., April 10 @ Covington, VA, 5 p.m. Sat., April 15 Wellsville Early Bird Tournament (GV, Portville, Avoca), ??? Wed., April 19 @ Addison, 5 p.m. @ Bolivar-Richburg, 5 p.m. Thur., April 20 Sat., April 22 Ū Prep, 1 p.m. Mon., April 24 @ Cuba-Rushford, 5 p.m. Wed., April 26 Hornell, 4:30 p.m. Sat., April 29 Olean, 3 p.m. Fri., May 5 @ Chenango Valley, 5 p.m. Mon., May 8 @ Wayland-Cohocton, 4:30 p.m. Wed., May 10 @ Bath, 4:30 p.m. Thur., May 11 (a) Addison, 5 p.m. Sat., May 13 (a), AA, 1 p.m. Tues., May 16 (a) LeRoy, 5 p.m.

JV Baseball

Coach: Mark Keib

Wed., May 17

Wed., Mar. 29 @ Bolivar-Richburg, ??? Fri., Mar. 31 @ Wayland-Cohocton, 4:30 p.m. Tues., April 4 Canisteo-Greenwood. ??? Wed., April 5 @ Dansville, 4:30 p.m. Tues., April 18 @ Alfred Almond, 5 p.m. Bolivar-Richburg, 5 p.m. Thur., April 20 Addison, 5 p.m. Fri., April 21 Mon., April 24 Keshegua, ??? @ Hornell, 4:30 p.m. Wed., April 26 Fri., April 28 Allegany-Limestone, 5 p.m. Sat., April 29 @ Olean, 11 a.m. Wed., May 3 @ Canisteo-Greenwood, 5 p.m. Sat., May 6 @ Addison, 1 p.m. Mon., May 8 Wayland-Cohocton, 4:30 p.m. Wed., May 10 Bath, 4:30 p.m. Thur., May 11 Addison, 5 p.m. Fri., May 12 @ Keshequa, ??? Sat., May 13 AA, 1 p.m. Tues., May 16 LeRoy, 5 p.m.

Modified Baseball & Softball

@ Allegany-Limestone, 5 p.m.

Coaches: Baseball - Peter Mangels, Softball - Mike Bidzerkowny

Tues., April 4 @ Friendship, 5 p.m. Thur., April 6 Hinsdale, 10 a.m. Thur., April 20 Belfast, 5 p.m. Tues., April 25 (a) Andover, 5 p.m. Thur., April 27 @ Bolivar-Richburg, 5 p.m. Sat., April 29 @ Genesee Valley, 10 a.m. Mon., May 1 @ Keshequa, 5 p.m. Thur., May 4 Fillmore, 5 p.m. Olean (Softball ONLY), 11 a.m. Sat., May 6 Wed., May 10 Canisteo-Greenwood, 5 p.m.

Sat., May 13 Mon., May 15 Thur., May 18 Sat., May 20 Tues., May 23 @ Cuba-Rushford, 10 a.m. Bolivar-Richburg, 5 p.m. Scio, 5 p.m. @ Whitesville, 10 a.m.

Keshequa, 4:30 p.m.

Varsity Softball

Coach: Matt Burke

Mon., Mar. 27 Arkport, 4:30 p.m. Thur., Mar. 30 @ Bolivar-Richburg, 5 p.m. Fri., Mar. 31 Wayland-Cohocton, 4:30 p.m. Mon., April 3 Cuba-Richburg, 4:30 p.m. Sat., April 8 Greece Odyssey, 1 p.m. Fri., April 14 @ Western Alber l p.m. Wed., April 19 (a) Addison, 5 p.m. @ Fillmore, 7 p.m. Fri., April 21 (a), Attica, 12 p.m. Sat., April 22 Mon., April 24 @ Cuba-Richburg, 5 p.m. Wed., April 26 Hornell, 4:30 p.m. Fri., April 28 Pioneer, 7 p.m. Sat., April 29 LeRoy, 7 p.m. Tues., May 2 Jasper-Troupsburg, 7 p.m. Wed., May 3 Genesee Valley, 7 p.m. Thur., May 4 (a), AA, 7 p.m. @ Wayland-Cohocton, 4:30 p.m. Mon., May 8 Wed., May 10 @ Bath, 4:30 p.m. Thur., May 11 (a) Addison, 5 p.m. Fri., May 12 Attica, 7 p.m.

Golf

Coach: Brian Meyers

Tues., April 4 (a) Salamanca, 4 p.m. Wed., April 19 Ōlean, 4 p.m. Thur., April 20 @ Hornell, 4 p.m. Canisteo-Green., B-R, 4:30 p.m. Fri., April 21 Mon., April 24 (a) Addison, 4 p.m. Tues., April 25 @ Hammondsport, 4:30 p.m. Wed., April 26 @ Bath, 4 p.m. Cuba-Rushford, 4 p.m. Thur., April 27 Tues., May 2 (a) Fillmore, ??? Thur., May 4 Canisteo-Green., Hornell, 4 p.m.

(a) Olean, Ellicotville, Fri., May 5 Randolph, 4 p.m. Mon., May 8 Fillmore, 4 p.m. Tues., May 9 @ Cuba-Rushford, 4 p.m. Wed., May 10 Bath, 4 p.m. Thur., May 11 Addison, 4 p.m. Fri., May 12 @ Bolivar-Richburg, 4 p.m.

Boys Tennis

Coach: Bill Stives

Thur., April 6

Mon., April 3	Andover, 4:30 p.m.
Tues., April 4	Bolivar-Richburg, 4:30 p.m.
Wed., April 5	Addison, 4:30 p.m.
Tues., April 18	Fillmore, 4:30 p.m.
Wed., April 19	@ Campbell Savona, 4:30 p.m.
Mon., April 24	Avoca, 4:30 p.m.
Wed., April 26	AA, 4:30 p.m.
Thur., April 27	@ Bolivar-Richburg, 4:30 p.m.
Fri., April 28	@ Hammondsport, 4:30 p.m.
Mon., May 1	Prattsburgh, 4 p.m.
Tues., May 2	@ Fillmore, 4:30 p.m.
Wed., May 3	@ Addison, 4:30 p.m.
Fri., May 5	Campbell Savona, 4:30 p.m.
Tues., May 9	@ Andover, 4:30 p.m.
Wed., May 10	@ Avoca, 4:30 p.m.
Fri., May 12	@ AA, 4:30 p.m.
Mon., May 15	Hammondsport, 4:30 p.m.
Tues., May 16	@ Prattsburgh, 4:30 p.m.

Track and Field

Coaches: Boys- Dean Giopulos, Girls- Chris Brown Assistant Coach: Tom Reuning

@ Campbell Savona, 5 p.m.

1 , 11p o	eg campeen savena, e p.m.
Thur., April 13	@ Olean w/ Pioneer, 1 p.m.
Tues., April 18	Bolivar-Richburg & Portville,
	5 p.m.
Thur., April 20	@ Bol-Rich w/ Canisteo-Green.
	& Cuba-Rushford, 5 p.m.
Sat., April 22	@ Olean Invitational, TBA
Tues., April 25	@ Hornell, 4:30 p.m.
Thur., April 27	Salamanca & AA, 5 p.m.
Sat., April 29	Wellsville Pentathlon/
	Steeplchase, 10 a.m.
Tues., May 2	@ Wayland-Cohocton, 4:30 p.m.
Fri., May 5	@ Hornell Invitational, 4:30 p.m.
Tues., May 9	Bath, 4:30 p.m.
Sat., May 13	Wellsville Spring Day, 9:30 a.m.
Fri., May 19	@ Salamanca Super 8
	Invitational, 4:30 p.m.
Fri., May 26	Class CC Championships @
	TBA, 4:30 p.m.
Sat., May 27	Class CC Championships @
	TBA, 10 a.m.
Sat., June 2	State Qualifier @ TBA, 4:30 p.m.

Access Sports Schedules Via Computer

Wellsville Central School athletic schedules can also be accessed by visiting the following web site . . .

http://www.alleganycountyleague.org/

Go to page and click on "Wellsville" to access upcoming athletic contests for various WCS teams.

Wellsville Central Schools 126 West State Street Wellsville, NY 14895

BOARD OF EDUCATION

Al Mosher, President Clinton Gilkey, Vice President Carol English Jeffrey LaBenne Rex Olson Steven Pettenati Constance Synakowski Dawn Youmans, District Clerk

CENTRAL ADMINISTRATION

Kimberly Mueller, Superintendent of Schools
David Foster, Director of Finance and Operations
Mary VanEtten, Coordinator of Special Education and Student Services
Mariah Kramer, Director of Curriculum, Instruction & Technology
Mary Ellen O'Connell, Secondary School Principal
Elizabeth Sinski, Secondary School Assistant Principal
Jason Mank, Secondary School Assistant Principal
Dean Giopulos, Elementary School Principal
Karen Cunico, Elementary School Assistant Principal

Budget Vote & School Board Election on Tuesday, May 16, Secondary School Lobby, 7 a.m. - 9 p.m.

The "Write" Stuff

Wellsville writers took on a creative challenge, competing in the Angelo Melaro Memorial Writing Contest in March. Senior Madison Ewing continued her tradition of excellence in the contest which involves students in Cattaraugus and Allegany counties.

Madison placed third in the 12th grade level of the contest. Madison has represented Wellsville for four years, taking first place in 10th and 11th grade, and third place as a freshman. She has also been part of two first-place team victories.

Freshman Molly McKee, sophomore Jada White, and junior Joshua Glass also represented Wellsville in

this year's contest, which asked students to respond to creative writing prompts. Ninth and tenth graders were asked to imagine what happened when they opened a secret door in their school's basement. Juniors and seniors were asked to describe a dinner party involving three unusual guests who get into an argument.

GIFTED WRITERS from Wellsville Secondary School -- (left to right) Madison Ewing, Josh Glass, Molly McKee, and Jada White -- await the results of the Angelo Melaro Memorial Writing Contest. The awards ceremony was held in March at Cattaraugus-Allegany BOCES in Olean.