

 Message from the Superintendent

 How lucky I am to have something

 that makes saying good-bye so hard!

 Winnie the Pooh

With this being my final edition of the Informagram, I wanted to take this opportunity to say thank you to

the many, many people of Crestview for all of the support that you have provided me for the past 18 years. Crestview

is truly a wonderful school district. This Board of Education, the administration, the staff and our community have

created a school district that many other school districts aspire to imitate. It has been evident to me for many years

that the Crestview Schools are truly on a quest to achieve excellence. From the ongoing development of our

facilities, to continuing to improve student achievement, the community has worked hand in hand with the schools to

provide the best possible education for our children. I cannot think of another community that works so diligently to

provide outstanding educational opportunities for their young people.

I would like to offer a special thank you to not only the current Board of Education of John Garwood, Jim

Weikart, Ed Miller, Brayden Tucker and Dave McGoogan, but also former Board members Wayne Wolfgang, Tom

Colella, Elaine Sell, Dan Simmons, Becky Esterly and David Vollnogle for their support and direction during my

tenure. The stability and leadership of the Board of Education is one of the primary reasons that Crestview has been

able to continue to grow and thrive as a school district.

It has also been my privilege to work with a truly exceptional staff and administration during my tenure at

Crestview. From building principals to teachers to bus drivers to custodians to cafeteria workers to secretariesð

every employee of this district places students first! It has been inspiring to work with individuals who always place

the needs of the student above their own personal gain. It is their dedication to educating every child that has created

a culture of excellence that has been the hallmark of our schools.

And finally, I would like to thank the Crestview Community for their unwavering support of our students and

our schools. I sincerely believe that it is the support of the community that keeps the Crestview Schools the heart of

our community! I encourage you to provide that same level of support for new Superintendent Mr. Matt Manley.

As a proud graduate of Crestview Schools, I have always aspired to provide future generations of children the

same excellent education that I received from Crestview. I hope in some small way that goal has been accomplished.

I want to thank you for giving me the opportunity to serve as the Superintendent of one of Ohioôs best school

districts! I will always be proud to be a REBEL!

 John A. Dilling

Crestview Local School District

May, 2016

Educate -Empower -Impact
The end of the 2015-2016 school year is quickly

approaching. Scheduling is nearing completion with a

diverse academic program available for the students

that will prepare them for careers and college. A

reminder: Students should be making summer plans

that include community service activities. Students

should strive to earn a minimum of 25 community

service hours per year. As we say goodbye to the Class

of 2016, the students and staff would like to wish our

graduates best of luck with their future plans.

 EVENTS

¶ Mini Relay for Life/Day of Hope - May 19, 2016

¶ Crestview Alumni Hall of Fame Banquet May 21,

2016.

¶ Crestview Car Show - May 22, 2016

¶ Baccalaureate - May 24, 2016 First Christian

Church - Columbiana 6:00 PM

¶ Senior Awards Program - May 26, 2016 6:30 PM

Crestview Performing Arts Center

¶ Commencement May 29, 2016 - 2:00 PM

Crestview Performing Arts Center

¶ Last day for all students May 27, 2016

Grades 9-12 Achievement Honors Recognition

The honor roll and class achievement recognition will be

held on Friday, May 20, 2016 at 7:45 AM in the

Crestview Performing Arts Center. This event will include

all students in grades 9-12 who have achieved academically

through the honor roll, through club activities, extra-

curricular activities and in the classroom. This will give an

opportunity for students to be recognized by their peers and

staff members. Parents are welcome to attend.

 CONGRATULATIONS

§ Students of the Month

 9th grade ï Harlie Coleman

 10th grade ï Jeff Roberts

 11th grade - Mitchell Genova

 12th grade ï Vaughn Unger

§ CHS Student Drivers ï winners of the Columbiana

Count Seat Belt Challenge sponsored by Family

Recovery.

§ English Festival Winners
At the 38th Annual YSU English Festival...

Lauren Cook won 5th place in the impromptu essay contest.

Tyler Deidrick won an honorable mention in the journalism

workshop.

§ Congratulations to Mr. Grady Long and Miss Veronica

Kotel for receiving STAR educator awards through the

Columbiana County ESC. The teachers were nominated

by 2015 Heads Above the Rest students.

GRADUATING CLASS OF 2016
Senior Schedule of Events:

¶ May 23 - Breakfast CHS cafeteria 8:00 AM

¶ May 23 - Mandatory Commencement

 Practice 9:00 AM

¶ May 24 - Baccalaureate at First Christian Church

 Columbiana 6:00 PM

¶ May 26 - Mandatory Senior Awards Program 6:30 PM

 Students in cap and gown arrive at 5:45 PM

¶ May 29 - Commencement 2:00 PM

 Graduates at the school at 1:15 PM

Fees and Obligations

All delinquent obligations (fees, textbooks, charges etc.)

must be taken care of immediately.

Commencement/Awards Program

The graduation of our students and presentation of awards

will be formal events. It is the expectation that students and

the audience will conduct themselves with dignity and

respect for others. Proper attire will be worn by all seniors:

Females: Gold cap and gown, white or light colored dress,

suit, or skirt and blouse and white dress shoes.

Males: Black cap and gown, white dress shirt, black tie,

dark colored dress slacks (NO JEANS) and dark dress

shoes.

Baccalaureate

Baccalaureate will be held at First Christian Church, 39

Cherry St. Columbiana on Tuesday, May 24, 2016 at 6:00 in

the evening. Students and families are encouraged to attend

this service but attendance is not mandatory. Dress is

formal but not in graduation cap and gown.

Tickets
Each graduating senior will have ten (10) tickets available

for guests to attend Commencement in the Crestview

Performing Arts Center. Guests must bring their ticket to

graduation ceremonies. Graduating students will need to

sign up in the high school office listing the number of

tickets needed for their families. Please request the exact

number of tickets for guests attending. This will enable us

to try to accommodate those graduates needing more than

10 tickets.

WE ARE CRESTVIEW MIDDLE SCHOOL!

Dedicated to educating and motivating all

students to become life-long learners and

responsible citizens.

THANK YOU FOR

YOUR SUPPORT!

Crestview Middle School

would like to thank everyone

for their support with our

ñCountdown to Excellenceò

initiative. We greatly

appreciated all of the staff, parents, and

community members who helped prepare our

students for the Ohio Online Assessments.

SOLO AND ENSEMBLE RESULTS

On Saturday, April 9, Crestview Middle School

students participated in Solo and Ensemble

competition at Alliance High School.

Congratulations to Travis Diem, Connor Hughes

and Kamden Miller - outstanding for saxophone

trio; Chloe Downey - superior for vocal solo;

Molly Emch - superior for vocal solo; Jenna

LeFebvre - superior for clarinet solo; Travis Diem

- superior for saxophone solo; Anna Foor -

superior for flute solo; and Braden Urmson -

superior for snare drum solo. Superior (I) is the

highest rating, Outstanding (II) is next, and Poor

(V) is the lowest.

SUMMER SCHOOL

We will hold our annual summer

school program for students who

need a jump start for the 2016-2017

school year. The focus will be

primarily on mathematics and

language arts. The program is designed to help

students who need assistance preparing for next

school year. The program will run from Monday

through Friday, June 6-10 and June 13-17 from

8:00 a.m. until 11:30 a.m. Student notifications

for attendance will be sent home to parents.

CMS MAY CALENDAR OF EVENTS

May 15 Grades 7+8 Concert @ 3:00 PM

May 16 Grades 5+6 Concert @ 7:00 PM

 We will have the Art Show at both concerts.

May 19 Mini Relay for Life

May 20 Grades 7+8 Music Field Trip

May 23 Grade 4 Orientation

 Grade 6 Class Field Trip

 Science Fair

May 24 Grade 8 Class Field Trip

 Grade 4 Parent Meeting @ 5:00 PM

 Student Showcase @ 6:00 PM

 Honors Recognition @ 7:00 PM

May 25 Grades 5+6 Music Field Trip

May 26 Grade 5 Class Field Trip

 Athletic Awards @ 8:30 AM

May 27 Academic Awards @ 8:30 AM

 Grade 8 Recognition will immediately

 follow the Academic Awards

 Grade 7 Class Field Trip @ 9:30 AM

 Last Day of School for Students

June 3 Report Cards will be sent home

 YSU ENGLISH FESTIVAL

On Friday, April 22, a total of nineteen middle

school students participated in the English

Festival at YSU. Congratulations to the

following students who placed in the English

Festival competitions: Madison Borchardt - first

place in Not-So-Trivial Pursuit; Tanner Hoffer -

first place in Renga Riot; Chelbey Trump -

honorable mention in the Journalism Workshop;

and Amelia Montgomery - honorable mention in

the Writing Games.

STUDENTS OF THE MONTH

Congratulations to the following students for

being selected as CMSôs April Students of the

Month! They were nominated by the staff for

displaying exemplary characteristics of our Pillars

of Character.

 Grade 5: Madison Cope

 Grade 6: Zachary Peters

 Grade 7: Katelyn Watson

 Grade 8: Sheridan Ball

 Grade 3 Musical Show Set

for May 18

All are invited to the Grade 3

Musical Show that is scheduled for

Wednesday, May 18 at 7:00 p.m.

in the Performing Arts Center.

Summer Camp is the name of the show, which is about

friendships and finding a place to belong.

4th Grade Recognition Day

4th Grade Recognition Day will be on Wednesday, May

25 at 7:00 PM in the Performing Arts Center. All 4th

grade students will be recognized on that day for their

achievements. Also during the program, students will

perform some musical selections with their recorders.

Refreshments will be served after the program, hosted by

PTO. Parents are invited to attend.

Kindergarten Registration

& Screenings

The 2016-17 Kindergarten

information packets have been

sent out for Kindergarten

registration. New kindergarten

students and their parents have been assigned an

appointment time for registration and student screenings,

which will be held at Crestview Elementary School on

Thursday, June 2, 2016 from 8:00 AM to 3:00 PM. To

be eligible for kindergarten, your child must be five

years old prior to September 30, 2016. State law

requires kindergarten experience prior to attending the

first grade. If you have a child eligible for kindergarten,

and did not yet receive an information packet and an

appointment time, please call the school as soon as

possible at 330-482-5370.

Change of Address? Let us know!!
If you change addresses this summer, please let the

school know as soon as possible. This is necessary so

that the bus coordinator can update bus route

information, which will affect bus pick up times at the

beginning of next year. You can call Mr. Floor, the bus

coordinator at 330-482-5608. Or you can get a bus stop

request form from the school website under Forms and

Links, the Transportation section.

Kindergarten Open House will be Monday,

August 22 from 4-6 PM
Parents of Kindergarten students will have an orientation

meeting beginning at 4:00 PM in the cafeteria.

Following the meeting, parents and their children can

then go to their classroom to meet their teacher. They

may also bring their school supplies on this day.

Open House for Grades 1-4 will be on Tuesday,

August 23 from 4-6 PM
Students and their parents are

invited to come to school to meet

their childôs teacher and get

familiar with their classroom.

Students can also bring in any

school supplies on that day so that

they will be ready for the school year.

Keep Saving Labels and Boxtops for Library

You can help our school earn supplies and materials for

our students. Please continue to

save BOXTOPS for Education

for our school over the summer.

A Big Thank You to All of

Our Volunteers!

Thank you to all of the

volunteersðPTO, HOSTS, library, recess, cafeteria and

classroom. We appreciate the time and effort that you

donated to our school this past year. You have made a

difference with our students. Your help and dedication

make our school special.

Summer Wishes

The staff at Crestview Elementary

wish all of our students and their

families a safe and restful summer

vacation. Make it a point to learn

something new each and every day ð

even during the summer! Try a new

sport, visit a new place and read, read, read! We will

see you back at school on Wednesday, August 24, 2016.

CAFETERIA NEWS

Summer is coming soon. You may be thinking about

what your child will do for meals while school is out.

Crestview Local School District doesnôt offer a

summer feeding program but the good news is that the

U.S. Department of Agriculture may have partnered in

your local community with agencies to serve free

meals. There are no income requirements, and any

child under the age of 18 may come to eat.

Below is the website with a map of all the Summer

Food Service sites operating throughout Ohio. Click

on the website:

http://education.ohio.gov/Topics/Other-Resources/

Food-and-Nutrition/Summer-Food-Service-

Program/2015-Summer-Food-Service-Program, then

click on the county where your children will be, if

there are sites operating in your community, they will

be listed. If more information is needed about the

site, call the contact information provided.

Many of the sites provide activities for the children

coming to the site too. Not only will your child

receive a free meal, you wonôt hear, ñIôm bored,

thereôs nothing to do!ò Take advantage of this great

program and bring your child to a summer food site.

I would like to take this time to say, ñThank Youò to

the parents and community for supporting the

cafeteria throughout the school year. Have a great

summer! - Mrs. Peddicord, Cafeteria Supervisor.

Play and Learn Preschool

The Play and Learn Preschool located in New

Waterford has limited openings for the 2016-2017

school year. For more information, please call the

preschool at (330) 457-2163 or Sally Guy at (330) 457

-7182.

Student Athletic Physicals

At Crestview Middle School

for

Crestview Students entering grades 7-12

on

June 9th - 12:30-5:00 p.m.

Cost: $20.00

Please call Mrs. Karen Sapp at (330) 482-4648 or

(330) 892-3116 for an appointment.

Honoring of Retirees

The Crestview Board of Education would like to recognize

Student Board Member Nick Finch for his service to the Board

of Education. Nick will be graduating on May 29th, with plans to

attend Penn State and major in Chemical Engineering. Nick is a

very active member of the senior class participating in band,

football, S.T.E.M. and Big Brothers/Big Sisters. Nick is also

working toward his Eagle Scout and

just recently finished his Eagle Scout

project by building a handicap fishing

dock in the New Waterford Park.

Nick was recently recognized by the

Columbiana County Educational

Service Center with the ñHeads

above the Restò award. This award

signifies that Nick scored in the top

10% of students on the A.C.T.

County Track Champions

Dominic Perry - Shot Put

Maura Belding - 400 Meter Dash

Kassity Miller was 2nd to Maura Belding ï 400

4 x 400 Meter Relay Team: Kassity Miller, Taryn Gil-

bert, Kaitlyn Dewell, Maura Belding

Senior, Maura Belding broke the 1979 - 200 meter

dash record with a time of 26.7

Message from the Board of Education

 For the past 18 years we have enjoyed the stability of John Dilling at the helm of our school district, the

Crestview Local Schools, the heart of the community. Earlier this year John informed the Board of Education

that this will in fact be his last year serving as Superintendent of the Crestview Local School District. He has

presided over our schools for almost two decades. In that time there has been over 1700 graduates walk through

the doors of the Crestview Local Schools and leave as members of the Rebel Family.

 During his tenure, Mr. Dilling has presided over numerous construction projects. These include the

football stadium and all-weather track, the soccer fields, the weight room, the bus garage, the performing arts

center, and the renovation of the music suite just to name a few. In conjunction with the staff he has completed

several negotiations reaching contracts with both the CEA as well as OAPSE using Win-Win negotiations.

Under his leadership our schools have expanded our academic opportunities. We have implemented the offering

of AP courses, development of a STEM program and the introduction of a 1:1 technology initiative at the high

school level. Our sports programs have thrived as well. We now offer over a dozen Varsity sports at the high

school level and many more middle school. With the most recent additions in golf, swimming, wrestling and

coming this fall the newest extracurricular offering of cross country as an additional student option. Our Arts

programs have never been stronger. Just this past winter our High School Chorale and The Rebel Marching

Band ventured to Orlando, Florida and performed at Walt Disney World.

 All in all we as a school system have been very lucky to have enjoyed John Dillingôs guiding hand over

the last 18 years. Now as he takes on the next adventure in his life, retirement, we would like to say ñThank

Youò. We as a Board would also invite you to do the same. So on Sunday, July 17th from 2:00 p.m. ï 4:00 p.m.

we will be holding an Open House at the Crestview Performing Arts Center. Please come join us and wish John

well on this next chapter in his life and say Thank You for his guidance over the years.

 Sincerely Crestview Local Board of Education Members,

 Dr. Ed Miller

 James Weikart

 Brayden Tucker

 John Garwood

 Dave McGoogan

 Administrative Offices

(330) 482-5526

44100 Crestview Road, Suite A

Columbiana, Ohio 44408

Crestview High School

(330) 482-4744

44100 Crestview Road, Suite B

Columbiana, Ohio 44408

Crestview Middle School

(330) 482-4648

44100 Crestview Road, Suite C

Columbiana, Ohio 44408

Crestview Elementary School

(330) 482-5370

3407 Middleton Road

Columbiana, Ohio 44408

Crestview Bus Garage

(330) 482-5608

44017 Crestview Road

Columbiana, Ohio 44408

Crestview Local School District

44100 Crestview Road, Suite A

Columbiana, Ohio 44408

 The Crestview Local Schools do not exclude any person from participating in classes or programs on the grounds of race, color, national origin, sex, age, or handicap. The Crestview Local Schools hearing officer for

compliance with Title VI of the Civil Rights Act; Title IX of the Education Amendments of 1972; and Section 504 of the Rehabilitation Act of 1973, is John A. Dilling, Superintendent. To file a complaint phone

(330) 482-5526 or write to 44100 Crestview Road, Suite A, Columbiana, Ohio 44408. Crestview Local School District is an equal opportunity employer.

Crestview Local Board of Education

James Weikart, John Garwood, Dr. Edward Miller,

Brayden Tucker, Dave McGoogan,

Nick Finch (Student Liaison)

School Board Meetings are held in the

Performing Arts Center at 7:00 PM on the second

Wednesday of each month.

ñChange Service Requestedò

Mission Statement
We are Crestview Local Schools, the heart of our community, dedicated to educating and empowering every

student with the knowledge and skills for success in an ever changing world.

www.crestviewrebels.org

Non-Profit Org.

U.S. Postage

PAID

Permit No. 22

East Palestine, OH

