

Eagle Express

Vol. 22 #3 Graduation Issue SUMMER 2019

How Are We Doing?

We are initiating a series of surveys to see how Lake Shore Central Schools are doing from many people's perspectives.

A parent survey is underway via email to see how we are doing with communication—both from the district and from individual schools. If you need a hard copy survey, they are available at your child's school.

An exit survey of graduating seniors was just completed.

In the Fall, we will conduct community and employee surveys.

The goal is to better understand where we might improve communication and services with our students, parents, staff and community.

These J.T. Waugh Kindergartners are in costume, dressed as their favorite book character, for the school's "Literacy Day" during the last week of school. Surely that will be the stuff of fond memories in years to come! From left: Ayson John, Madison Fischer, Cain Wright, Rylin Jimerson, Milo Tallchief, Gracie Bemis and Annabella Drago.

They've Only Just Begun ...

It's graduation season and all eyes have been on the seniors in caps and gowns, celebrating their achievements and beginning the next phase of their lives. Rightfully so. These eagles have soared.

Meanwhile, at the elementary level, fledgling eagles are making strides of their own. Some 163 tots from A.J. Schmidt, Highland and J.T. Waugh elementary schools have finished Kindergarten, the first step in their academic career. They report that they have learned to read, add, subtract and make new friends.

They learned to "do music." They learned to make art projects, use technology, sight words, and count by 5's. They learned about pollination – and how to listen. What will they miss as they move on to 1st grade? Overwhelmingly they say, "my teacher." And their friends, playing outside, art projects and technology. Meanwhile, LSHS seniors have completed their Lake Shore educational journey and are on to new chapters. Whether Kindergartners or seniors, it's a special time—they've only just begun. For more on our graduates, please see inside this special graduation issue.

NOTES from the Superintendent's Desk

Lake Shore Leadership Students pose for photos with their honorary certificates of completion.

- Photo by Jeffrey J. Connors, LSHS

Hello Everyone,

There are some end-of-year observations I would like to share with the community as we close the 2018-19 academic year. Seven things, actually. Here we go:

1. **As the school year wrapped up,** Lake Shore's *Leadership in Action Class* hosted a Leadership Banquet honoring the school's senior leaders. It was an inspiring evening. Their accomplishments and enthusiasm created one of those moments when you realize the world is going to be in good hands with this generation.

2. **Other celebrations bore out this optimism:** our Academy of Business and Finance (AOBF) graduation, Seneca Nation Graduation, Business Education Employability Portfolio (BEEP), Senior Scholarship Awards and many athletic and music banquets. Our students represented our school community with pride and respect in the classroom, on the stage and on the playing fields. To our faculty, administration and non-instructional staff, many thanks for the caring and compassion you show every day as you make our campuses safe and healthy places for students to learn, play, compete and succeed. They do us proud.

3. **We were honored to induct** four new members to our Wall of Fame: Dr. David W. Eastman, Mr. Perry L. Jenkins, Mr. David E. Jezioro, Jr., and honorary graduate Mr. Gifford Swyers. In their service, these individuals set themselves apart. Not only did they succeed in their chosen fields, they kept the needs of others in mind. Our Wall of Fame members made our community a better place and set a high standard for today's students.

4. **Many thanks to our Board of Education** for giving our community so much of their time as they support our district goals and seek improvements through ongoing dialogue with community, faculty, staff and students. An example of the Board supporting our students and looking toward the future is the capital project that was passed in 2017.

Charles Galluzzo, Ed.D.
Superintendent

Continued on page 11 ...

YES!

You Can Help Prevent 'Summer Slide' ...

Don't let your child lose academic ground over the summer— there is plenty of help to keep them learning!

The New York State Education Department is partnering with myON by Renaissance to provide thousands of enhanced digital books to children from birth to 12th grade and their families.

Readers can log into myON via one statewide login to access a digital library of more than 6,000 e-books using any web-enabled device.

There's an option to **download up to 20 books at a time (!)** through a free app for reading offline.

Resources and tips for parents and educators, including on-demand videos, tip sheets, strategies and more to support meaningful family literacy experiences, are also provided.

This access to free digital children's books is available for New York State students and families through September 30.

summerreadingnys.org/myon/

There also are summer reading resources available for students with a reading or print disability. Ask your school librarian or public library about free talking or braille books and playback equipment available from the New York State Library or the New York Public Library.

Above, Kindergartner Sophie Driscoll reads during A.J. Schmidt Elementary School's Read-a-Thon to raise money for summer and birthday books for students. Photo by Jill Clark, Principal

What they Say:

"My Mom ... is always there for me ... If I could accomplish one thing in life, it would be to have a heart like hers."

Emily Stolarski, Valedictorian

"Don't waste time on people who are in the wrong state of mind."

Lauren Wood

"Time really does fly ..."

Natalie Bailey

"Work hard in school. It will pay off."

Adalia Plain

Valedictorian
Emily Stolarski

College Choice & Projected Career Path: SUNY Geneseo, Physician.

Most Influential Person in My Life: My Mom. She is always there for me and has been my Number 1 supporter. If I could accomplish one thing in life, it would be to have a heart like hers.

Advice for Next Year's Senior Class: Take advantage of high school. Get involved. Join a sports team, a music group, a club, etc. It's these things in high school that help you grow and find what you love.

Work Place: Auntie Anne's (Previously worked at Evans Town Hall)

Salutatorian
Cole Wishman

College Choice & Projected Career Path: University at Buffalo, majoring in Architecture and Planning.

Most Influential Person in My Life: My parents are the most influential individuals in my life because they lead by example. They taught me how hard work and dedication can pay off in life. Thank you, mom and dad, for always being great role models.

Advice for Next Year's Senior Class: Take advantage of the time you have left in high school. Cherish these moments because this year is going to fly by. Good luck to you all.

Work Place(s): Lakeside Market and Brant Recreation

Meet the 'Top 10'

3. Jason Martin

College Choice & Projected Career Path: UB Honors College for Aerospace Engineering with a double major in Mechanical Engineering.

Most Influential Person in My Life: The most influential people in my life have been my parents. They have supported me and encouraged me to do my best.

Advice for Next Year's Senior Class: Always try your hardest. Always do your best work. Don't take senior year for granted, it flies by. Don't look back at the end of the year and regret not doing something.

Work Place(s): Steveo's

4. Alexander Martin

College Choice & Projected Career Path: UB Honors College, studying Biological Sciences in hopes of becoming an orthodontist.

Most Influential Person in My Life: Donald Trump, because he showed me that you can achieve anything you set your mind to.

Advice for Next Year's Senior Class: Time is going to fly during your senior year so take advantage and cherish every moment while you can.

Work Place: Steveo's

5. Natalie Bailey

College Choice & Projected Career Path: SUNY Brockport
I plan to go into the Environmental Science field.

Most Influential Person in My Life: My Mom is the most influential person in my life. She has always supported me, no matter what, even if I didn't want it.

Advice for Next Year's Senior Class: Time really does fly by. Enjoy the time you have left while you can. Most importantly, have fun but remain responsible.

6. Rebecca Perry

College Choice & Projected Career Path: SUNY Geneseo to major in Spanish Adolescent Education.

Most Influential Person in My Life: My greatest influences are my family, especially my Grandma. My Grandma is my Number 1 supporter. She has told me perseverance and how to conquer challenges. She inspires me to work hard every day.

Advice for Next Year's Senior Class: Stay focused and determined, it pays off in the end. Work hard but don't forget to have fun. Get involved and enjoy each moment, because time flies.

Class of 2019 'Top 10'

7. Mitchell McGarrity

College Choice & Projected Career Path: SUNY Buffalo, Engineering.

Most Influential Person in My Life: The most influential people in my life are my parents for always supporting me.

Advice for Next Year's Senior Class: My advice to next year's senior class is that you have to keep working hard, even though it's your senior year.

Work Place(s): Lakeside Market and Brant Recreation

8. Lauren Wood

College Choice & Projected Career Path: Erie Community College, Liberal Arts degree, then transfer to a four-year school for my Master's degree.

Most Influential Person in My Life: Mrs. Zittel has inspired me to embrace my artistic abilities and always do what's best for me. She always sees the best in everyone and everything and I aspire to be like her.

Advice for Next Year's Senior Class: Focus on your goals, but don't stress the small stuff. This is temporary, so don't forget to live a little and do what's best for you. Don't waste time on people who are in the wrong state of mind.

9. Cyrus Farner

Anticipated College and Major: SUNY College of Environmental Science, to major in Wildlife Sciences.

Future Plans: I plan on bringing what I had learned in college back to my community so that I could help improve, protect, and conserve my community's natural resources and wildlife.

10. Adalia Plain

College Choice & Projected Career Path: Biological Sciences or Kinesiology at Northwestern University of Michigan. After getting my Bachelor's degree I want to go to medical school and become a pediatrician.

Most Influential Person in My Life: My mom. She always encouraged me and told me to try my hardest. She's the hardest working person I know.

Frederick Garrasi III Memorial Scholarships
Compassionate Mentor
Rebecca Perry, Adalia Plain

Lake Shore Art Teachers Award
Karleigh Easton

Lake Shore High School Art Club Award
Alexandria Szewczyk

Roberta Wolfe-Baer Memorial Art Scholarship
Lauren Wood

Thomas and Eleanor Chiavetta Family Scholarships
Music: Linzie Buck
Athletics: Claire Birkemeier
Business: Kelsey Merecki
Character Recognition Award:
Hannah Duderwick

Evans Brant Chamber of Commerce
William Connors, McKynzie Ringer

John Phillip Sousa Awards
Mitchell McGarrity

George A. Braun Memorial Scholarship
Olivia Costa

Salvatore Galante MD Memorial Scholarship
Savannah Richmond

Caitlin Burbige Memorial Scholarship
Rachel Conklin,
Kaylee Peacock, Lauren Wood

CRB25
Tabitha Allen, Grace Barker,
Eveline Butlak

American Legion Iroquois Post 1587 Scholarship

Trinity del Valle, Gabriel Tallchief

Seneca Nation of Indians Senior Incentive Award
Adalia Plain, Cyrus Farnier

George J. Pierce Memorial Scholarship
Grace Barker, Gabriel Tallchief

Lake Shore Senior High School Awards 2019

Total amount awarded to graduating seniors:
\$61,835

Phillip R. Stravino History Scholarship
Linzie Buck, Olivia Wiktor

Donate Life Club Scholarships
Hayley Crosta, Kaylee Peacock

Award in Mathematical Excellence
Emily Stolarski

Skip Maue Memorial Award
Adam Smith

Connors Hot Dog Stand Scholarship
Gary Colson, William Connors,
Karleigh Easton, Justin Leavitt,
Savannah Richmond,
Sydnea Schiedel

Student Government Leadership Scholarship

Allysyn O'Connor,
Kayle Borowicz

Saint Bonaventure Scholarship
Laura Esposito

Larry Barreca Memorial Scholarship
Nathaniel Lockwood

Norman Backus Memorial Award
Ajay Cybulski

Promise in Science & Technology Scholarship
Natalie Bailey

Bill Sheehan Memorial Scholarship
Emily Stolarski

Brett Farrell Memorial Scholarship
Cole Wishman

Coach Ignatowski Memorial Award
Laura Esposito, Maxfield Michalec

Level 5 Language Awards
French: Alex Martin
German: Lawrence Baron Jr.
Spanish: Taylor Lawn

Lake Shore Eagle Awards
Antonia Fleming, Jacob Guarino,
Alexandria Szewczyk, Lisa Watts

Hellert Family Music Scholarship
Gary Colson

National School Orchestra Award
Jason Martin

National School Choral Award
Trinity del Valle

Kim Bounamici Director's Award for Band
Alyssa Perkins

Louis Armstrong Jazz Award
Matthew Chudy

Stevenson Award
Shannon Halloran

Senior High Music Department Achievement Award
Linzie Buck

Lake Shore Senior High Music Booster Scholarships
Chassidy George

Band Booster "Unsung Hero" Award
Alexander Martin, Nathaniel Noel,
Linzie Buck, Trinity del Valle

Gary Vassallo II Memorial Scholarship
Sara Gilhooly, Matthew Chudy,
Mitchell McGarrity

Arion Award
Emily Stolarski

Technology Club Scholarships
Jonathan DeGroat, Alexander Fickel,
Beau Garvey, Gabriel Tallchief

Renaissance Award

Kaylee Peacock

Jack R. Geidel Memorial Scholarship

Rebecca Perry

Angola Volunteer Fire Company Fellowship Service Award

Linzie Buck

Highland Hose Auxiliary Scholarship

Adalia Plain

Michael Kolasinski Academic Scholarship

Peyton Martin

North Evans Volunteer Fire Company & Ladies Auxiliary Scholarship

Kelsey Merecki

Frank Wiatrowski Memorial Scholarship

Matthew Chudy

Joseph A. Drago Memorial Scholarship

Rebecca Perry

Outstanding Achievement in English Language Arts Scholarship

Emily Stolarski

Stephen Kin, Jr. Memorial Scholarship

Karleigh Easton

Evans Township Lions Club Community Service Award

Beau Garvey, Emma Gian

Michael Kolasinski Athletic Scholarship

Adam Smith

Jason Hontz Memorial Scholarship

Emily Stolarski, Matthew Chudy

Brian Galfo Memorial Scholarship

Eveline Butlak, Nathaniel Lockwood

Outstanding Athlete Award

Hannah Duderwick,
Nathaniel Lockwood

Scholar Athlete Scholarship

Ajay Cybulski, Rebecca Perry

Joseph Rutkowski Memorial Scholarship

Claire Birkemeir

Lake Shore Senior High School Awards 2019

Con't ...

Mackowiak Memorial Scholarship

Kaylee Peacock

American Red Cross High School Scholarship Program

Elissa Norton

Southern Erie County Counselors Association Scholarship

Alyssa Perkins

2019 Community All-Star Award

Allysyn O'Connor plaque

Ryan Merkel Memorial Scholarship

Laura Esposito

NYS Correctional Officers & Police Benevolent Association Scholarship

Allison McIntrye

NYS Comptroller's Award

Emily Stolarski, Cole Wishman

Richard and Gail Lisi Memorial Scholarships

Laura Esposito, Allysyn O'Connor

Julius M. & Pius Schwert Memorial Scholarship

Aidan Van Slycke

Krombein Memorial Scholarship

Zachary Carr

Thomas Hock, Kenneth King, Richard Pates, Dennis Small, Dean Todoroff Memorial Scholarship

Devin Bauer

Norma Kinney V.F.W. #5798 Auxiliary Memorial Scholarship

Elissa Norton

Academic Excellence Award

Emily Stolarski, Cole Wishman,
Jason Martin, Alexander Martin,
Natalie Bailey, Rebecca Perry

Terry Addison Memorial Scholarship

Rebecca Perry

Gordon E. & Helen Garland Memorial Scholarship

Taylor Lawn

Lake Shore Association of Christian Churches Scholarship

Ashley Klepp

Phyllis M. Roop Nursing Scholarship

Grace Barker

Triple "C" Award

Allysyn O'Connor, Rebecca Perry

Marjorie Moran Scholarship

Sydnea Scheidel

- Rachael Conklin

2019

Wall of Fame

The Lake Shore Central School District is proud to announce the 2019 inductees to the Lake Shore High School Wall of Fame. Congratulations to David W. Eastman, Ph.D., Class of 1956; Perry L. Jenkins, Class of 1972; David E. Jeziro, Jr., Class of 1987, and Gifford Swyers, Honorary Graduate. Below is a bit of background, compiled by Jeff Connors, about each of our distinguished honorees:

David W. Eastman, Ph.D.

Class of '56

David Eastman began his education in a one-room school house known as Evans School #12. He graduated from Lake Shore Senior High School, where he played football, basketball and baseball, in 1956, a year ahead of his peers.

He then attended Erie Tech before transferring to Canisius College where he earned his bachelor's degree. At the University of Buffalo, he earned his doctorate in Organic Chemistry in 1970. In the 1970s, he returned to Lake Shore to serve on the Board of Education.

His impressive professional career includes working for the Occidental Corporation (Hooker Chemical) for 25 years, rising to the position of Director of Technology. In 1981, he was named the company's "Inventor of the Year." He holds four chemical patents with the U.S. Patent and Trademark Office. He later joined Lonza, Inc., as Director of Research and Development. As its Vice President of Technology, he oversaw the 3-year project of rebuilding a factory in California that had been destroyed in a fire.

Dr. Eastman and his wife have six children, 13 grandchildren, and now great-children, many of whom are also proud Lake Shore graduates.

Perry Jenkins

Perry L. Jenkins

Class of '72

Anyone active in WNY track and field or cross country for the past 40 years has heard the name Perry Jenkins, or more commonly, "Coach Jenkins." His athletic career started at Lake Shore Central, where before his graduation in 1972, he was impressing teammates and coaches across the region with his athletic talents. Excelling in football, basketball and track and field, he ran a school record time of 50.2 seconds in the 440 and was a critical leg of the 4x440 that dominated Section I during his four years of high school. A "superior" long jumper, he jumped 21'2", earning 1st place at sectionals in 1972.

After High School, he spent two years on the track and field team and as a wide receiver at Hudson Valley Community College. Later, he earned an Associate Degree of Health and Recreation Leadership from Erie Community College, and later his bachelor's in Professional Studies in Physical Education and Health from Empire State College. After college, he played semi-professional football.

He has been a cross country and track and field coach for the past 35 years at ECC and SUNY Buffalo, where he guided hundreds of athletes to success, directing many to All-American and Olympic competitions. Among the many team and coaching championships he has earned are men, women's and cross country National JCAA Region III championships, 15 Distinguished Honors of Men's/Women's Track and Cross Country Coach of the Year.

Wall of Fame Continued ...

David E. Jezioro, Jr.

Class of '87

At Lake Shore High School, David E. Jezioro lettered in volleyball, basketball and baseball. He was well-liked and self-motivated, according to his classmates, but his true accomplishments would shine after his graduation.

David went on to graduate from Hilbert College with a degree in Criminal Justice, later embarking on a 25-year career with the U.S. Secret Service. There, he earned training and certifications in diversity, close combat, tactical leadership, and was a member of the agency's elite Counter-Sniper Team and Emergency Response Team.

This work took him throughout the country and all over the world, serving in about 65 countries. He provided protection for numerous Presidents, First Families, Vice-Presidents, and various foreign dignitaries, including Pope John Paul II.

He has worked tirelessly training men and women how to tactically and safely use firearms and respond to emergency situations with efficiency and tact. David has received accreditations and awards for his time and service from dignitaries throughout the world.

Gifford Swyers

Honorary Graduate

Although Gifford "Giff" Swyers did not graduate from Lake Shore Central, he was and is an integral part of Lake Shore and its legacy today.

Giff graduated from Alden Central High School in 1959, later earning his bachelor's and master's degrees from SUNY Oswego. His relationship with Lake Shore began when he started teaching social studies at Lake Shore Middle School in 1963.

1969 marked two critical events in his professional and personal life: he was named assistant principal at the school, and he married Susan Lehning (known as Mrs. Swyers to the middle school students). They later had two children, Tracy and Christopher.

Ten years later, he was named principal, a title he held until his retirement in 1996.

After retirement, Giff dedicated himself to volunteer work, with Meals on Wheels, the Evans' Historical Society, and served as an Evans Town Council member and later as Town Consultant. He later returned to Lake Shore Central as both an Honorary Alumni Association Member and as an elected school board member.

A former Evans-Brant Chamber of Commerce Citizen of the year, he also was the recipient of the Buffalo Ecumenical Award from Buffalo Area Council of Churches.

- Photo by Val Smith, Middle School teacher

These are the students who planned and organized the “Minute to Win It” event, from left:

(front) Brayden Budziszewski, Travis Bernhard, Connor Fliss, Marina Whelan, Megan Strickler

(back) Samson Bayer, Mackenzie Bernhard, Matthew Lee, Cierra Bluff, Skyler Gierszewski, Allana Repertorio, Maya Bauer, Morgan Gengler, Gabby Bartz, Reilly Green.

Early Lessons in Project Planning

If you have ever worked on a group project or event, you know what a challenge it can be to plan, organize, manage and conduct.

At Lake Shore Middle School, students get early experience in working together as a project team. The 7th grade Class Advisory Board was tasked with planning a series of activities for all 7th graders before exam week. The board, consisting of 10 7th graders representing the Class of 2024, spent many hours putting together “Minute to Win It” stations to celebrate the end of the year with their classmates. The variety of challenge activities—based on common objects like cups, bubbles, and balloons—made for an engaging experience for students.

Charles Galluzzo, Ed.D./From the Superintendent’s Desk (Con’t from page 2)

Phase One of the capital project entails construction at the high school and transportation center. The work is progressing with the completion of the high school main office. New lifts are fully operational in the transportation center, making it more efficient to keep our buses in top operating condition.

5. **A special thank you to Ms. Jennifer Farrell** as she leaves the Board after six years of serving our educational community. We will miss her ability to analyze issues from many different perspectives. Luckily, we still have the opportunity to work with her as she serves on the AOBF board of directors. Welcome to our newest Board member, Mr. Christopher Binder, who takes office in July. We look forward to working together with him.

6. **Thank you to our parents** for this opportunity to learn and grow with your children. The relationship between home and school is vital to their academic and emotional well-being. Our faculty and staff appreciate the time and sacrifices you make for your children, and the many other children you encourage as you volunteer in our schools, cheer on our athletes, enjoy beautiful student art work and attend our concerts and musicals.

Thank you for taking in new parents, (who are sometimes as unsure of what to expect as their children are), making them welcome in their new school family. Thank you for waiting out in the cold, snow, heat and rain in the morning and afternoon with a wave and a smile as our drivers pick up and drop off your children.

7. **I am truly grateful** to be a new part of the Lake Shore family. In a short time, I have had the honor of working with a highly dedicated group of parents, teachers, administrators and non-instructional staff who have welcomed me warmly. I look forward to working with everyone to continue the good work of those who came before me. Lake Shore is a strong community and it is strong because of all of you.

Have a safe and relaxing summer as you spend time with your family and friends. Take walks, have picnics, fly a kite and have your child read you a story every day. These memories will last a lifetime.

Congratulations, Class of 2019!

To the 180 graduates in Lake Shore High School's 135th Annual Commencement,
our warmest congratulations, and best wishes for every success!

Class of 2019

Who's Who ...

Left page, top: Trinity del Valle and Sara Gilhooly

Left page, bottom: School Board Member Kathleen Chiavetta, Superintendent Dr. Charles Galluzzo, Board President Jennifer Michalec, and Counselor Steve Brown presenting diplomas.

This page, top: from left: Olivia Alvira, Kayle Borowicz, Jason Ashton, Vitus Bourkney, Shylah Baca.

Middle Left: Andrew Kasperek, Erica Kennedy

Middle Right: Branden Hutchinson, Maggie Jimerson

Left: Linzie Buck and fellow graduates applaud.

Capital Project Update

High School

The renovated High School main office, nurse's office, guidance center, and lobby will be open when students return in September. These spaces have been under construction since January and have new layouts, millwork and finishes. The nurse's office now also has an ADA-accessible restroom with a shower.

Demolition of existing High School administrative offices , January.

Drywalling before the new ceiling, flooring and paint in High School offices, April.

Relocated and expanded High School nurse's office.

Reconfigured and renovated High School main office.

Re-configured and renovated High School guidance center.

Renovation of the High School main lobby.

Transportation Center

Keeping the bus fleet in safe condition, efficiently maintained, and operable for as long as possible, is a key priority.

Here are photos of work progress on the bus lift at Bay 5, which will facilitate maintenance on our buses.

Next Steps ...

With Phase 1 of the capital project under construction, wheels are in motion for Phase 2. Approval from the NYS Education Department is anticipated this fall, with construction starting in early 2020.

Installation of four new bus lifts at the Transportation Center.

The final bus lift installation nearing completion

Middle School Inducts 29 into JHS

The newest members inducted into the Junior Honors Society are these Lake Shore Middle School 7th graders:

Isabella Barron
 Gabriella Bartz
 Maya Bauer
 Samson Bayer
 Jacob Bevilaqua
 Cooper Biersbach
 Cierra Bluff
 Brayden Budziszewski
 Autumn Burris
 Mayanna Chapman
 Victoria Cherry
 Haley Culver
 Josephine DeJoy
 Morgan Gengler
 Cynthia Gifford
 Kaylin Golembiewski
 Reilly Green
 Brooke Hamm
 Mariah Joslyn
 Garrett Knighton

Emma Langdon
 Ellie Nelson
 Ava Pericak
 Alexis Saar
 Megas Strickler
 Olivia Sullivan
 Marina Whelan
 Brooke Wholf
 Cameron Witryk

Potential members demonstrate scholarship, through their commitment to high academic achievement, service to community and school through participation in clubs and community service, and leadership and character through their actions in and outside of school in their participation of local organizations.

WOW! 11 Consecutive Honor Rolls!

Twenty-six Middle School students made the Honor Roll for 11 consecutive marking periods, an achievement that earned them the Presidential Award. They are:

Blayze Becker	Sneha D'Andrea	Emelia Howell	Isabella Rhoney
Anthony Cadin	Kate DiMartino	Christopher Huddy	Nathan Shappell
Magdalen Carclay	Samuel Eschberger	Erin Lehnen	Devon Shepherd
Cassandra Chiappetta	Dallas Garl	Erin McGarrity	Mia Valentine
Simon Connors	Sophia Genovese	Joshua Merritt	Maxwell Zielonka
Giana Corsaro	Nathan Guarino	Corsignana Nardello	
Emma Coventry	Sheridan Henry	Trinnity Palmer	

*Photos by Colleen Politowski,
Principal*

GONE FISHIN' ... Highland

Elementary and J.T. Waugh elementaries wrapped up the school year with the 50th annual 5th Grade Outdoor Education program at the venerable Camp Seven Hills.

Along with the usual pond studies, survival and team-building exercises, they found time to squeeze in a little fishing.

THE EAGLE EXPRESS

is a publication
of the
Lake Shore
Central School
District

lakeshorecsd.org

BOARD OF EDUCATION

Jennifer Michalec
President

Carla Thompson
Vice President

Christopher Binder

Kathleen Chiavetta

William Connors Jr.

Michael Franey

Cindy Latimore

Maela Murtha

Student Representative

Dr. Charles Galuzzo

Superintendent

Kristine DeMartino

District Clerk

DISTRICT OFFICE

959 Beach Road,

Angola NY 14006

Tel: 716-549-2300

2019-2020 Instructional Calendar

SEPTEMBER

2 Labor Day

3 First Student Day

OCTOBER

4 Emergency GO HOME
EARLY DAY

14 American Heritage Day

25 Superintendent's
Conference Day

NOVEMBER—

Native American Heritage
Month

11 Veterans' Day

27-29 Thanksgiving Recess

29 Native American Heritage
Day

DECEMBER

5-6 Parent-Teacher Conference
Day K-8 Only Half Day

23-Jan. 1 Winter Recess

JANUARY

20 Martin Luther King Jr. Day

24 Regents Rating Day

FEBRUARY

17 Presidents' Day

17-21 Mid-Winter Recess

MARCH

20 Superintendents'
Conference Day

24-31 Gr. 3-8 ELA/3-8 Math

APRIL

10 Good Friday

9-17 Spring Recess

20-28 Gr. 3-8 ELA/3-8 Math

MAY

22 Memorial Day Recess

25 Memorial Day

JUNE

26 Regents Rating Day

27 Graduation: Class of 2020

Regents Exams:

AUGUST 13-14, 2019

JANUARY 21-24, 2020

JUNE 2, 2020

JUNE 17, 2020

*Have a safe
and happy summer!
See you in September!*