

Andrew and Arya Horning look over projects made by first graders.

SCIO CENTRAL SCHOOL "Experience Life Through Education"

first time they ever saw snow.

Nic Hunt Makes Eagle Scout

Congratulations to Nic Hunt on achieving the Boy Scout's highest rank, that of Eagle Scout! Beginning in first grade as a Cub Scout, Nic has earned 33 merit badges throughout his scouting career. For his service project, Nic built two raised flower boxes to provide curb appeal at the Scio Church for Christ. Nic has enjoyed the trips to local museums and hiking, with his favorite experience being the trip to Philmont, New Mexico (*see photo BELOW*).

Way to go, Nic!

AT RIGHT - Eagle Scout Nic Hunt with his parents, Brian and Heather Hunt.

Get to Know Your Board of Education Members . . .

In the next few issues of our newsletter, we will be highlighting one or more of our BOE members. In this issue, we are introducing the Vice President of the Board of Education, Jon Nickerson.

Jon Nickerson (pictured above) has been a lifelong resident of Scio. He lives with his wife, Missy, and their three boys: Alex, Joey, and Tyler. After graduating from Scio Central School in 1995, he went on to Alfred State College to earn a degree in architecture. He now works at his Alma Mater, ASC, as a Project Manager/Architectural Engineering Designer.

Jon is a very active member of the Scio community. He is a member of the Scio Lions Club. He is also president of the Scio Youth Athletic Committee and a youth baseball coach. He also serves as a volunteer assistant coach for the SCS Varsity and Modified baseball teams. In addition, he serves as Chaplain of the Wellsville American Legion SAL Squadron Post 702.

When Jon isn't working or volunteering, he enjoys playing golf, spending time with his family, and entertaining friends around a bonfire.

Mr. Nickerson said, "Having been a Scio Tiger my entire life, I still -- to this day -- bleed BLUE AND GOLD and I enjoy seeing all the great things that happen in our school."

Important Dates

December 22 - January 1 - SCHOOL CLOSED for Christmas Recess

January 2 - School Resumes Following Christmas Recess

January 9 - Financial Aid Workshop-at Jamestown Community College Olean Campus (Cutco Theater), 6:30 p.m., Open to public.

January 12 - Registration Deadline for 2/10/18 ACT Test Date

January 15 - SCHOOL CLOSED for Martin Luther King Jr. Day

January 19 - Late Registration Deadline for 02/10/18 ACT Test Date

January 22-26 - New York State Regents Exams

January 26 - Second Marking Period Ends

January 31 - Deadline for Allegany Area Foundation Scholarships

February 9 - Registration Deadline for 03/10/18 SAT Test

February 10 - ACT Test (Except in NY)

February 19-23 - SCHOOL CLOSED for President's Day Recess

February 28 - Late Registration Deadline for 03/10/18 SAT Test

MAKE A DIFFERENCE DAY in Scio was held on Saturday, October 28. SCS Leo's Club members Ariel Reynolds, Cayden Nickerson, Ashley Sexton, and Ashlynn Scotchmer are shown after raking leaves for Mrs. Phyllis Rigby (second from left). This year's work also included raking leaves at the Scio Fireman's Park and painting over graffiti at the Lion's Club Community Pavilion in the Park. Thanks to the Lion's Club for donating the paint and supplies, Mr. Dineen, Ms. Hartnett, Mr. and Mrs. McKinley, Mrs. Morehouse, and Crosby's for the price break on the pizza afterward.

Leo's Club was started last year at SCS and has become very involved with the community in a relatively short time. The group works in conjunction with the local Lion's Club to help the community. Since its founding, the local Leo's have also helped with the Memorial Day Parade and Chicken BBQ, the Strawberry Festival, the Fall Festival, and the Halloween Parade (*see photo at top of page 4*). Club President Ashlynn Scotchmer said, "The Leo's look forward to helping the community in a variety of ways in the future." Other Club members include: Ashley Sexton (vice president), Megan Murray (treasurer), Mehgan Force (secretary), Makayla Edwards, Carl Finnemore, Wesley Gates, Leila LaJoie, Gwen Lamphier, Helena Miller, Cayden Nickerson, and Tristen Woodruff.

LEO'S CLUB members sold pizza at the annual Trunk or Treat event held in the SCS parking lot on Halloween (shown BELOW).

Reminder to Parents of Out-Of-District Students

As per School Board policy, parents of out-of district students must request permission in writing for their child to attend Scio Central School every year. Letters of request to attend Scio Central School for the 2018-19 school year must be submitted to the Superintendent of Schools no later than April 30, 2018.

Transportation Requests

Transportation Requests for resident students to be transported to non-public schools for the 2018-2019 school year are due April 1, 2018.

School Closing Notification

In the event we need to close school, delay opening or dismiss early, the following radio/TV stations will be notified:

WLSV - 790 AM WJQZ - 103.5 FM WZKZ - 101.9 FM WBEN - 930 AM

WPIG - 95.7 FM

WKPQ - 105.3 FM WHDL - 1450 AM

WKBW - Channel 7

WIVB - Channel 4

WGRZ - Channel 2

Drive Safely!

ALLEGANY COUNTY YOUTH COURT NEEDS YOU!

APPLY TO BECOME A MEMBER TODAY

CONTACT: Sabrena Beaton alleganycountyyouthcourt@gmail.com (585) 591-1413

HANDLE REAL CASES AND PERFORM THE ROLES OF THE COURT

· Judge • Juror • Defense Attorney

Prosecuting Attorney
 Bailiff
 Jury Foreperson

STUDENTS

- . Grade 7-12
- . From Allegany County

TRAINING

. 20 hours

RENEFITS

- Earn community service hours
- Looks great on college applications
- Have fun while making a difference
- . (and many more...)

FACEBOOK.COM/ACYOUTHCOURT

Reminder to Parents of Home Instructed Students

Just a reminder to submit quarterly reports for your children. Annual Assessments must be filed with fourth quarter reports.

Parents of students who intend to educate their children at home must provide a written notice to the superintendent annually by July 1 of each school year.

About Pesticides . . .

School law requires the district maintain, on an annual basis,

a list of parents who wish to receive advance notice of pesticide application at the school their child attends. To have your name included, a formal

request must be submitted. Forms can be obtained by contacting the school.

Scio Central School students are shown "cookin' up something yummy" in the Culinary Arts program at the Career and Technical Education Center at Belmont. Shown left to right are: Emily Algretti, Nick Darling, and Hannah Staedt. The instructor for the Culinary Arts program is Chef Joseph Fusco.

The Senior Class of 2018 would like to thank everyone that made our basket raffle a success during the annual SCS Science Fair. The seniors made an impressive \$1,314.50 through the raffle.

SCS Third Grader Cody Geffers tries to pick a winner.

Basket Raffle Winners

Easter basket - Vallery Ives Candle basket - Heather Dickerson Family Video - Lisa Loucks Candle basket - Malena Dunham Art basket - Vallery Ives Posh basket - Brenda Wade Christmas - Ben Grover Candle basket - Cassidy Scholla Community Bank basket - Carole Wulf Fall Dinner basket - Cheryl Elliott LaGra - Melanie Hutchinson Laundry basket - Sharlet Fuller Shop and Save gift card - Nancy Jarmuz Soup bowls - Kelly Morehouse Kitchen basket - Vallery Ives Spa basket – Bryan Gamache Garlic/Spaghetti basket - Kevin Mole Texas Hot gift certificate - Cathy Farwell Candle and lotion – Heather Dickerson Excelsior gift certificate - Melanie Hutchinson Movie and wine glass - Erin Cline YMCA gift certificate - Crystal Wiech Popcorn maker - Thane Graves Clinique basket - Heather Dickerson Bath and Body - Tonya Shields Phone case/picture coasters - Vallery Ives Bath and Body - Pam Crowell-Ketchner

Bath and Body - Chris Kelley Dunkin Donuts - Shelly Grant Fall candles and turkey - Brenda Wade Christmas decorations - Sheila Fields Fall candles/pumpkins - Crystal Wiech Fall plates/candles - Aason White Fall candles/decorations - Irv Newton Christmas ornaments/tea - Jon Nickerson Christmas decorations - Chris Kelly Sugar plum basket - Deb Flores Baking basket - Melissa Lamphier Christmas/Campbell soup - Bev Broach Lottery/candy - Carol Bush Sherwin Williams – Thane Graves Crockpot/toaster - Deb Dunham Car Care - Michael Chmura Garlic/dinner basket - Jon Phipps Melaleuca basket - Ethan Phillips Hunting basket - Lisa Loucks Scentsy basket - Dawn Race Family video - Cassidy Scholla Paw Patrol - Tina Fanton Activity basket - Ben Grover Fishing pole/tackle box - Payson Root Lottery tickets - Melody Grabow The Creative Mind gift certificate - Kelly Morehouse Christmas ornaments/coffee mugs - Brittany Ervolino Christmas basket - Bethany Bunk Auto basket - Nic Hunt Cat basket - Liz Willson Dog basket - Sharlet Fuller Boy activity basket - Elly Huey Girl activity basket - Amy Berardi Hot wheels – Jake Lewis Activity basket - Sierra Slocum Games - Tina Fanton Family frame - Dawn Race Snack basket - Melanie Hutchinson Lasagna basket - Kelly Morehouse Baking basket - Cassidy Scholla Wine glasses/ornaments - Jackie Stilson Christmas baking - Ryan Weimer Thanksgiving decorations - Greyson Bunk Christmas decorations - Erin Cline Candle collection/clock - Sheila Field Thirty one bag - Carol Bush Snack basket - Ashley Hess Baking basket - Linda Barkley Dog basket - Bev Broach Wine glasses/wine - Tim DeGroff Underground basket - Bryan Gamache

50/50 Raffle Winner - Debbie Wight - \$57.00

January 2018

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Happy Me	- Student Recess	2	3	4	5	9
	00	6	10 - Board of Education Meeting at 6:30 p.m. in the Elementary Library	1	12	13
14	15 - Building Closed in Observance of Martin Luther King Day	16	17	18	19 - All County 1 at Fillmore Central School	20 - All County 1 at Fillmore Central School
231	22 - NYS Regents Exams	23 - NYS Regents Exams	24 - NYS Regents Exams	25 - NYS Regents Exams	26 - Marking Period Ends	27
200	29	30	31			
			FBLA Bowl-a-thon Fundraiser for Mission Possible and SPCA Jan. 8-21	Prom Plant and Flower Sale Jan. 22-Feb. 4	Leo's Club Niagara Chocolate Sale Jan. 29-Feb. 11	

February 2018

SOIO CENTRAL SONOUL

	Saturday	3	10 - County Solo Fest at Genesee Valley School	17	24		FBLA Beef Stick Sale Feb. 12-25
	Friday	2	6	16	23 - Student Recess		Leo's Club Niagara Chocolate Sale Jan. 29-Feb. 11
	Thursday	1	8	15	22 - Student Recess		
	Wednesday		7	14 - Happy Valentine's Day! - Board of Education Meeting at 6:30 p.m. in the Elementary Library	21 - Student Recess	28	
	Tuesday		9	13	20	27	
	Monday		5	12	19 - Building Closed in Observance of President's Day - Student Recess Begins	26	
	Sunday		4		18	25	

20th Annual Treats for Troops

Thank you to Ms. Claypool, Mrs. Strong, Mrs. Guilford, Mrs. Grabow, Ms. Gardiner, Mr. Tim Smith and Mrs. Wight and all of the parents for encouraging their children to participate in the Treats for Troops program in late October. Collected candy was sent to active duty soldiers in time for Christmas, so they know we are thinking of them at SCS as they serve in defense of our nation. The picture AT THE BOTTOM OF PAGE shows just a few of the many children who collected! *Thank you and GOOD JOB, kids!*

AT RIGHT - Anthony Warboys, a 2016 SCS graduate and a member of the United States Marine Corps, shows off the package of sweet treats he received for his unit. See his message of thanks BELOW.

On behalf of 1st Tank Battalion Delta Company I would like to thank Scio Central Schools FBLA club for the Christmas care package! #sciocentralschool #treatsfortroops #hometown #FBLA — with Hannah Staedt, Ariel Reynolds, Jude Marion, Carl Finnemore, Camryn Wiech, Ashlynn Scotchmer and Ashley Sexton.

Checkout Our Scio Website Photo Gallery . . .

Visit and/or contribute to the Scio Website Photo Gallery. All pictures are full size uploads so you can print them, if you want to share a memory. The archives go back many years, which is very handy for reunions. The downside of uploading pictures on social media is that the host shrinks the picture, thus making it unusable for printing. So please consider sharing any original images you may have with either Mr. Childs or Mrs. McKinley. Thank you!

FBLA Movie Nights Focus on Teamwork, Honor, and Kindness

The theme of the Justice League was that of teamwork and the strength that comes from working together, for Sully the theme was there is honor in being as good at your chosen professional as you can be so you can rise to challenges in an emergency. Captain Sullenberger was able to land the disabled airplane in the Hudson River through superior training as a pilot--and a bit of luck. The theme for Beauty and the Beast is to treat others with kindness and consideration so that is the trifecta for FBLA--teamwork, honor and kindness. Thank you FBLA members for your excellent behavior at the movie night.

On Friday, December 1, 2017, the 10th grade traveled to Jamestown Community College Campus in Olean, to participate in

the Career Horizons Program. The full day career exploration program got underway with two workshops.

First, we sharpened our understanding of possible career choices available to high school students. As part of the workshop, SCS students challenged students from other districts within Allegany and Cattaraugus Counties through an interactive Career Guessing Game.

Our second workshop focused on the value of soft skills. We were shown how these simple skills can influence our career choices or even our employment options. Students took their soft skills into a new challenge by attempting to untangle a human knot, consisting of 12 students, within five minutes.

We ended our day by touring a Career Fair, where representatives of more than 25 different career areas were available. Students were able to talk to these specialists from various occupations, ask questions, and gain insights into the career area that interested them the most. Our students found this event to be a very enjoyable and worthwhile event!

Clip out form and return it with payment to your child's teacher.

Scionian 2018

Junior High & High School Yearbook

Memories all in 1 FULL color, hard cover book

\$50.00/\$55.00 \$ 5.00 Yearbook (price before Feb. 14th-\$50; price after, \$55)

5.00 2.00

Activity Pages

Yearbook

World Pages

\$ 2.00 2.8 \$15.00

Total Cost

SCIONIAN 2018 ELEMENTARY YEARBOOK ORDER FORM

HOMEROOM TEACHER

STUDENT NAME:

PHONE #

Books are sold on a Pre-Sale basis ONLY!!

Books are sold on a Pre-Sale basis ONLY!!

Total:

Protective Plastic Book Cover

Name (Seniors Only)

World Pages

SCIONIAN 2018 YEARBOOK ORDER FORM

HOMEROOM TEACHER: X TOTAL = \$ NUMBER OF BOOKS ORDERED STUDENT NAME: PHONE #

Date received:

~~~To be filled out by yearbook staff~~

CHECKS PAYABLE TO SCIO CENTRAL SCHOOL

cash Payment:

Check #

Date received:

~~~To be filled out by yearbook staff~

CHECKS PAYABLE TO SCIO CENTRAL SCHOOL

NUMBER OF BOOKS ORDERED

X TOTAL = \$

Scionian 2018

NO LATERIT pril 13th

| Clip out form and return it with payment to your child's teacher.

Soft Cover with 24 pages of school mem

Check # cash Payment:

| Clip out form and return it with payment to your child's teacher. Clip out form and return it with payment to your child's teacher.

2017 Tiger Basketball Clinic

On Saturday, November 4, the SCS senior class held a basketball clinic for students in Prekindergarten through grade 6. The boys' varsity basketball team helped coach a total of 26 students, who received instruction on the fundamentals of the game. It was a great experience for all of these youngsters. *Look for more clinics coming in the future!*

will be published bi-monthly as a service to district residents, taxpayers, students, parents, and employees. Staff members can submit information on significant events to their supervisor or Ms. Lisa Pizarro via email by the following deadline: 2/12/18 for Mar./Apr. 2018 Issue

Are You Interested in Being a Substitute?

We need SUBSTITUTES in all areas:

- Substitute Teachers (Certified and Non-Certified).
- Substitute Nurses,
- Substitute Clerical Workers,
- Substitute Food Service Helpers,
- Substitute Cleaners/Custodians,
- Substitute Bus Drivers/Attendants

Applications for all substitute positions are available in the Main Office and on our *www.scio.wnyric.org* website.

School will also be CLOSED February 19-23.

Scio Central School Washington Street Scio, NY 14880

http://www.scio.wnyric.org

or Current Resident

POSTAL PATRON

BOARD OF EDUCATION

Loren Knapp, President Jon Nickerson, Vice President Kelly Cumpston Lyman Lyon David Roberts Douglas Walsh Mary Weimer

CENTRAL ADMINISTRATION

Gregory L. Hardy, Superintendent of Schools Dawn M. Race, PreK-12 Principal Cristy McKinley, Director of Curriculum & Instruction Kelly Morehouse, Director of Pupil Personnel Services

NON PROFIT ORGANIZATION

U.S. POSTAGE PAID Permit No. 1825

> Olean, NY 14760

SCS STEM Club members were invited to go whitewater rafting in the gorge at Letchworth State Park. The students rafted with Mr. Canfield, one of the STEM Club advisors, and river guides from Adventure Calls Outfitters Inc. Normally, we would have used large river rafts. However, this fall was abnormally dry in September and the Genesee River's water level was quite low, making it impassable using large rafts. Instead, students used Duckies, which allow for rafting when river levels are low. Single paddlers sit on top of the craft rather than inside. Our students had to do a little more paddling, but we still had fun.

Aside from our rafting adventure, guides also pointed out wildlife during our trip. Students were able to see numerous bald eagles and deer interacting within their ecological community, as well as the ecosystem surrounding the Genesee River.

Our students had a wonderful time in and out of the water.

At Top Left, Kyle Howell casts off after viewing the Wolf Creek waterfall up close. At Bottom Left, paddlers shown L-R: Griffin Allegretti, Casey Tesson, Sam Farmer, Mr. Canfield, and Kyle Howell.

Allegany County Employment & Training can help eligible high school graduates or dropouts ages 18-24 to gain paid work experience. The Work Experience Program helps young adults learn essential job seeking skills and works with local businesses to give youth an opportunity to gain positive work habits and earn good references to use on future job applications. For more information about the Work Experience Program, call Sherry Weirich at 585-268-9445 or email her at weiricsb@alleganyco.com