

Knighly News

Special Budget Issue, May 2019

2019-20 Budget Keeps Focus on Each Child

The budget proposes a 1.51% levy increase which is under the tax cap of 2.3%. This includes a capital outlay exception project (COEP) of \$100,000.00

Proposed 2019-20 Budget Annual Budget Hearing,

Monday May 13, 2019 at 7:00 p.m. in the YCS Auditorium

Budget Vote & BOE Election

Tuesday, May 21, 2019
8:00 a.m. to 8:00 p.m.
York Central School

To vote you must be...

- A U.S. Citizen
- At least 18 years old
- A legal resident of York Central School District for at least 30 days prior to the voting date.

No prior registration is required to vote.

Message from the Board of Education

It is the goal of the Board of Education and the entire Administrative Team to provide a quality educational program, while remaining fiscally responsible to the York residents. We are pleased to announce that we have developed a budget that meets these goals which results in a slight increase in the tax levy, but below the tax cap. We are very proud of the outstanding programs we have at YCS and look to maintain and grow opportunities for all of our students. Your Board of Education is committed to serve our Golden Knights so they are provided the education needed in this ever changing and demanding world.

Read Across America 2019

The month of March was an exciting time for the York Elementary School Community as they kicked off Read Across America! The students learned all about the life of Dr. Seuss and celebrated the author's birthday with delicious cake, made by our wonderful cafeteria staff. We showed our enthusiasm for reading by dressing every Friday in a different way. On our final Friday, it was great to see the various favorite book characters that everyone dressed as. We ended our month with a fabulous concert by Glenn Colton, showing us that READERS ARE WINNERS! "Reading gives us the power of knowledge. With that knowledge, we have the power to reach for the stars to make our life the wonderful

journey it was meant to be!"

Thanks to our families who sent in non-perishable items for our local food pantries, during the month, as the Cat in the Hat teamed up with the Golden Knights to help our community with the hunger fight.

All month long, we read and counted our reading minutes. Our challenge for Read Across America was to read 200,000 minutes in the month. For motivation, Deputy Kane agreed that if we made it to 100,000 minutes, she would kiss a pig. Mrs. Hoffman agreed to do the same if we made our final goal of 200,000. The good news is, we read 288,130 minutes! Enjoy our pictures of puckering up for the pig!

Left: Deputy Kane is kissing Berl Donnan's pig Wilbur (Donnan Farms).

Mrs. Hoffman is kissing Jennifer Schwab's pig, Petunia (Schwab Show Pigs Farm)

2019-20 EXPENDITURES

2019-20 REVENUES

THREE-PART BUDGET SUMMARY

EXPENDITURE SUMMARY	2019-20	2018-19	Change	% Change	% of Total
Administrative	\$1,765,202	\$1,752,504	\$12,698	0.7%	10.35%
Instructional	\$13,127,725	\$12,764,848	\$362,877	2.8%	76.98%
Capital	\$2,160,908	\$2,254,066	-\$93,158	-4.1%	12.67%
TOTAL BUDGET	\$17,053,835	\$16,771,418	\$282,417	1.7%	100.0%

REVENUE SUMMARY	2019-20	2018-19	Change	% Change	% of Total
Property Tax Levy	\$5,793,459	\$5,707,459	\$86,000	1.51%	34.0%
State Aid	\$10,011,789	\$9,972,959	\$38,830	0.4%	58.7%
Transfers	\$381,000	\$381,000	\$0	0.0%	2.2%
Appropriated Fund Balance	\$425,000	\$525,000	-\$100,000	-19.0%	2.5%
Other Revenues	\$442,587	\$185,000	\$257,587	139.2%	2.6%
TOTAL REVENUES	\$17,053,835	\$16,771,418	\$282,417	1.7%	100.0%

Welcome to YCS!

PAUL LIESS

It is an honor to introduce myself as the new School Business Administrator for York Central School District. I have over 20 years of professional experience in finance and personnel; of which have been in both the governmental sector and private industry. I have a Bachelor's degree in Business Administration from Edinboro University and a Master's degree in Business Administration, concentrating in Finance from St. Bonaventure University. I am from the Rochester area and currently, I live in Walworth with my daughter.

AUBREY KRENZER

I am excited to introduce myself as the new Director of Curriculum and Instruction. The majority of my educational career was spent at Wheatland-Chili, where I taught English 7, 8 and 12; in addition to a Reading and Writing Lab for twelve years. In addition to my role as classroom teacher, I also served as the English Department Curriculum Leader and an adviser to a variety of student clubs. As an administrator, I have worked at Naples as a 7-12 Assistant Principal / K-12 Data Coordinator and at Hilton as a K-6 Assistant Principal.

My family is the most important thing to me and I am excited for the opportunity to introduce them to you. We live in Churchville, where my husband, Matt, works on his family's dairy farm. We have three wonderful children: Caleb (11), Chloe (9), and Ava (5).

ERICA MILLER

I am very excited to be joining the York Central School District full time as the K-12 School Psychologist! For the past eight years, I have worked as a school psychologist with students from pre-kindergarten to college and in many different settings. I graduated from Buffalo State College with a Bachelor's Degree in Psychology. I earned my Master's Degree in School Psychology from Roberts Wesleyan College in 2010 and returned to school in 2014 at Alfred University to finish with my Doctorate in Psychology. I am currently finishing my dissertation that is on the topic of the development of executive functioning skills. I am enjoying being part of the York school community and look forward to many more years here!

School-to-Work Updates

Career Day at the Geva Theatre

The Geva Theatre held its' annual Career Day on Thursday, February 28th. Students interested in learning more about careers in the arts; such as theatre, acting, design and costume attended this trip. Students gained access to the back stage of the Geva Theatre and listened to speakers of the various careers that the Geva has to offer. Students also learned about the preparation for a performance and the operations that occurs during a show, which happens behind the scenes.

A Revolutionary Day

Mr. Ford Best visited our seventh graders to discuss the Revolutionary War. He brought authentic uniforms and other items from that era. A special thank you to Mr. Dermody and the YCS Foundation for making this event possible.

Congratulations to Our Spring 2019 Honor Roll Students

HIGH HONOR ROLL

GRADE 7

Apps, Nathan
 Christiano, Annabella Grace
 Cruz-Pena, Christopher
 Donnan, Lily
 Ezard, Alexandria
 Freeman, Indigo
 Green, Alexandria
 Hodges, Tanner
 King, Jonathan
 Lee, Rebecca
 Mullen, Trevor
 Pangrazio, Jacob
 Raymond
 Ralston, Christian
 Reed, Kyle
 Rodwell, Connor
 James
 Rowe, Eric
 Schunk, Kaylee
 Tiede, Kyan

GRADE 8

Apps, Paige
 Beardsley, Joshua
 Boyd, Sydney M.
 Brunner, Kendall
 Cucinotta, Claire
 DeGraff, Rachel
 Donnelly, Cohen
 Englert, Alaina L.
 Furman, Illeana Sky
 Geary, Joanna
 Geer, Peytyn
 Grant, Francis
 Grant, Molly
 Hanna, Morgan
 Langenfeld, Riley
 Levey, Brandon
 Lyness, Anna Mae
 Mitrano III, Salvatore
 Nearhood, Nathan J
 Reed, Abigail
 Reed, Justina
 Timothy, Maddox

GRADE 9

Christiano, Jackson
 Daniel
 Clancy, Spencer John
 Curry, Katelyn
 Feltham, Jackson
 Flynn, Austin
 Holland, Kaitlyn
 Jaroszek, Gregory
 Peffers, Aiden
 Rowe, Kayleigh
 Rowley, Hunter
 Schofield, Johnathan
 Smith, Cierra
 Thurston, Taylor
 Tiede, Tristan
 Wilson, Hailey Elizabeth
 Yasso, Riley Ann

GRADE 10

Chapman, Kendall J
 Hodges, Leah
 Houseman, Addison
 Laney, Cameron
 McClain, Gemini E
 Parsons, Ryan J
 Reilly, Brady
 Schunk, Stephanie
 VanWyk, Johnathon
 Wallace, III, Joseph R

GRADE 11

Bianchi, Victoria
 Bryan, Shane P
 Christiano, Charlessa
 Danielle
 Davis, Joshua M
 Doran, Ethan
 Dykstra, Jason
 Freeman, Luna
 Geary, John A
 Kuhn, Ariana
 Kuhn, Harley
 Logsdon, Ashley
 McCowen, Joshua
 Rossborough, Trevor
 Routly, MacKenzie
 Wolfanger, Emily

GRADE 12

Clancy, Julia May
 DeTar, Jamie
 Dillon, Markie
 Edmunds, Emily
 Gaesser, Grace L
 George, Hailie
 Kingston, Logan
 Klinkbeil, Lacey
 Klugh, Maegan
 Koch, Sierra
 Mandarano, Jennifer
 McCann, Jessica
 Page, Christopher M
 Parsons, Emily
 Rowley, Gabrielle
 Schultz, Greta C
 Smith, Sabrina
 Wilcox, Jonathon
 Wood, Haleigh

HONOR ROLL

GRADE 7

Battles, Heather
 Bauer III, Joseph
 Cuzzo Jr., Stephen
 Fowler, Shelby M.
 Harclerod, Sean
 Holland, Merideth
 Johnson, Gavin
 Kochmanski, Jayden
 Schroth, Adrienne Elise
 Smith, Evelyn
 Snyder, Makaila

GRADE 8

Hatfield, Broderick
 Koch, Phillip Alan
 McClain, Gannon
 Peffers, Kaylen
 Pierson, Jake

GRADE 9

Boor Jr., Ross
 Brock, Nikole
 De La Fleur, Cody
 Dixon, Elexis
 Geiger, Christopher
 Habberger, Robert
 Harclerod, Ryan
 Koch, Jacob D
 Rowley, Hope
 Swede, Adam
 Timothy, Rowan
 Wallace, Emily
 Wallace, Kaileigh
 Wybron, Peter

GRADE 10

Dixon, Haylie
 Emerson, Allyson
 Englert, Mackenzie L.
 Kennedy IV, James
 Maglio, Michael
 Marks, Kyle

GRADE 11

Donnelly, Devin
 Harkness, Delilah
 Leone, Emily R
 Lee, Katherine A
 Mistretta, MacKenzie
 Mullen V, Daniel
 Spuck, Mariah
 Stella, Riley
 VanAlstine, Joshua

GRADE 12

Burkhard, Kameron
 Carson, Taylor L
 Groell, Brooke
 Grover, Dorian
 Hodges, Lily
 Jones, Karly
 McFarland, Matthew
 Peck, Kali
 Susz, Brianna
 Valdez, Bailey

India Night- A Wonderful Success!

This year's Culture Night was a fun evening for many in the York Community. Mrs. Ivers' ninth grade Global Studies students were assigned to create projects about myriad aspects of Indian culture and history. In addition, York's Culture Club worked on presenting these projects, as well as incorporating presentations by people who have worked with Indian culture, on a night that was open to the community. The India night was held on Wednesday, March 27th and was a tremendous success!

Projects by 9th grade Global Studies students were displayed throughout the Library and several students presented their work and food. Local SUNY Geneseo students in the Bhangra Dance Team presented information about Bhangra and performed an energetic dance. The presentation was as educational as it was entertaining. We are very grateful to all those who helped us set up the event and gave wonderful presentations throughout the evening.

8th Grade Technology Students Compete in 12th Annual Race Night

On Thursday, March 7th, over fifty 8th grade technology students showed up to compete against each other in the 12th annual Co2 Race Night. Students in Mr. Keenan's and Mr. Barrett's technology class spent the past 5-6 weeks researching, designing, and constructing Co2 race cars. At the culmination of the activity, the students gathered to show off their scaled drawings, posters and cars in front of family and friends. Students winning awards for a creative and unique design were Peytyn Geer, Abby Reed, Sydnee Boyd, Rachel DeGraff and Harley Foster. The winners of the race are as follows:

- 1st place – Francis Grant • 2nd place – Alaina Englert • 3rd place – Ana Lyness •
- 4th place – Nate Nearhood • 5th place – Gannon McClain

The students and Mr. Keenan would like to thank the volunteers who helped with race night and all of the parents, friends and faculty who showed up to support the event and make it a success.

York Students Compete in Annual Tech Wars Event

Sixteen York students competed in this year's 12th Annual Tech Wars competition held at GCC of Batavia. The competition is open to all surrounding schools in the Genesee, Livingston, Orleans and Wyoming counties. Middle and high school technology students have been working on technical and creative problems throughout the year, which they enter in various events. Tech Wars had 26 competitions and drew in a record crowd of over 800 students, competing from each of the G.L.O.W. region schools. The middle school students placed second overall finishing behind Warsaw by just 2 points. The following students placed in their respected categories:

Middle School	
<i>Co2 Speed</i>	<i>Co2 Design</i>
1 st Place – Alaina Englert	1 st Place – Peytyn Geer
3 rd Place – Ana Lyness	2 nd Place – Sydnee Boyd
4 th Place – Gannon McClain	3 rd Place – Harley Foster
6 th Place – Francis Grant	

All students who competed and attended the event did a great job and represented York very well. A special thank you goes out to our local businesses and sponsors who donate time and money in order to make this even possible.

Job Shadow

In March, Charlessa Christiano completed a job shadow at the LeRoy Medical Associates facilities. Charlessa shadowed Dr. Matt Thomashefski, a YCS class of 2005 graduate. Charlessa learned about various positions at a physician office. High school students are able to schedule a job shadow at a local business or employer and learn about a career field of interest. Job shadowing helps students become aware of the educational requirements and specific skills needed for a particular career.

High School Art Department *Scholastic Art Show*

Jordynn Neumann, Tristan Tiede, Jonathan Wilcox and received 1st and 2nd places in the 2019 Scholastic Art Show, competing among all Livingston County High Schools. Their artwork was on exhibit from March 30th - April 27th at the Genesee Valley Council of the Arts in Mount Morris. Their artwork competed amongst all Livingston County High Schools.

Athletic Director Corner

Spring sports have been rolling at YCS for almost a month. Unfortunately, winter weather has been hard to shake. Please remember that our spring schedules are updated daily on our school's web site; just click on Athletics Calendar under the pull down menu for calendars. This is also a great time to sign up for the "notify me" option on the athletic calendar page. The "notify me" option allows you to receive text or email messages whenever a change is made to a schedule that you are following. We also would like to thank everyone for their support of our teams during the winter season. As usual, York crowds were some of the loudest and proudest in the county. Please see our section recapping all of our Varsity teams this winter!

We look forward to seeing all of you come out and support our teams on the track, the courts and the fields this spring! Go Knights!!

Mock Trial

The Mock Trial team had another successful year. This year, the team was made up of a mix of seven seniors and five underclassmen. The fictional case this year involved an Article 78 hearing that was filed by the plaintiff to obtain rent controlled housing that was rented by the plaintiff's great aunt. After the great aunt passed away, the plaintiff argued that the plaintiff should be able to rent the dwelling through rental property succession. The defense argued that the plaintiff did not meet the minimum residency requirements and evidence showed the plaintiff was not always staying with the great aunt at the apartment. Team members include: Markie Dillon, Haleigh Wood, Kameron Burkhard, Jacob Purdy, Jordan Dykstra, Ashley Smith, Austin Nagle, Aiden Peffers, Paige Schleyer, Lillian Kelsey, Shane Bryan, and Mike Bargy. The students competed against teams from Alexander, Attica, Dansville and Oakfield-Alabama.

Winter Sports Wrap Up

WRESTLING

The Pavilion/York Varsity Wrestling team had another good year. In Sectional competition, Sawyer Main placed 5th, Parker Phelps placed 4th and Aiden McConnell placed 4th. All three wrestlers qualified for super-sectional competition. In addition, Sawyer Main and Ryan Binder were both selected as LCAA Division 3 All-Stars. It was a pleasure to watch this team compete and we look forward to watching the younger wrestlers develop in the future.

CHEER

The York Varsity Cheerleading team returned to competition this year. The team competed at the Pittsford Competition, the LCAA Championships and Sectionals. Over the course of these competitions, the girls improved their score by almost 20pts. Claire Hauslauer and Allyson Emerson were selected as LCAA All-Stars. The girls' great attitudes and willingness to work have Coach Goodman excited for the future.

SWIMMING AND DIVING

The York/Pavilion shared Swimming and Diving team had another successful season. The Aqua Knights ended the season with a record of 5-3-1 which placed them second in the LCAA Division 2 standings. The team followed up their regular season success with a very respectable 6th place finish in the Section V Class D Championship. Steven Carroll, Chris Page, Brett Lubberts, Chalmers Wolcott and Leah Hodges were all selected as LCAA Division 2 All-Stars. The Aqua Knights bring back plenty of fire power next year and should look forward to another competitive season.

GIRLS BASKETBALL

The Varsity Girls Basketball team finished the season with a record of 11-10. The girls earned the #5 seed in the Class C3 Sectional tournament and advanced to the quarter-finals before falling to Wheatland-Chili. Emily Wolfanger earned all-county honors and Maegan Klugh was selected as an exceptional senior. The Knights bring back a ton of young talent and will look to continue to build in the future.

BOYS BASKETBALL

The York Varsity Basketball team finished the season with a record of 16 wins and 7 losses. The boys placed second in the LCAA Division 3 standings and earned the #3 seed in the Class C3 Sectional tournament. The Knights advanced to the Sectional finals before eventually falling to the #1 seed Caledonia Mumford. James Kennedy, Riley Stella and Matt McFarland all earned Section V all-tournament team honors and Josh Davis was awarded the Sportsmanship award after the finals game. In addition Riley Stella and Matt McFarland were both named to the LCAA-Division 3 All-Star team. Matt McFarland was also selected as an exceptional senior. The Knights will greatly miss their seniors but bring back a large number of players with experience and hope to make another push for a sectional title next year.

STEAM

On March 14th, a team of ten students represented YCS at the first annual STEAM Jam at GCC. The team consisted of Daniel Lyness, Adeline Ayers, Jaelyn Fanaro, Joselyn Hulme, Lucas Wall, Violet Friday, Madalena Balisciano, Zachary Melville, Devin Cunningham and Carson Scaccia.

STEAM Jam was organized by the Genesee Valley Educational Partnership (GVEP) STEAM cohort. It took place in conjunction with Tech Wars. The goal was to encourage team-building, innovation, and problem-solving skills. It also gave younger students an opportunity to experience what Tech Wars involves.

Seven teams participated in the challenges. The team's first challenge was to create the tallest basketball hoop, using only duct tape and cardboard. Their next challenge was to create school "swag" that featured our school's logo. The team used circuits to create light-up name tags that turned on by pushing a button. Their last challenge was to code a Dash robot from a given point to a basketball hoop where they had to make a basket.

STEAM Jam was not a competition, just a chance for the students to work together and challenge themselves. These Golden Knights did an impressive job representing YCS!

Career Fair

On Friday, March 8th, the sixth annual Career Fair was held at York Central School. Students in grades 7-12 were able to learn about typical job functions, as well as the qualifications needed to obtain positions in various career fields. Local participants from a wide variety of careers were available to talk with high school students and answer questions that they might have about their workplace. This year, about one hundred 9th and 10th grade students from Pavilion High School and Keshequa also visited the career fair. A total of 25 participants from 21 local businesses and organizations were at this event.

Odyssey of the Mind

March was a busy month for the 94 students involved with Odyssey of the Mind here at York Central School. Students in Grades 2-12 participated in the program this year. Fourteen teams competed or performed at our Regional Competition at Mt. Morris Central School on March 9th. Seven of those teams advanced to the State Tournament held at SUNY Binghamton on March 23rd. Two of our teams are state champions and will be heading to World Finals over Memorial Day weekend where they will compete/interact with the best of the best from around the United States, Asia, Europe, Central America and South America!

Primary Team A

Chevelle Alford, Lillian DioGuardi, Owen Duke, Faith Layland, Armando Robles and Laura Szczech. Coaches: Michelle Feltham and Kelly Smith

Primary Team B

Claire Coffey, Gia Leone, JJ Logsdon, Ethan Metz, Ryan Nichols and James Willey. Coaches: Sherri Krohn and Jennifer Logsdon

Division 1 Balsa

Ryan Apps, John Ayers, Madison Ezard, Grace Northrop, Chloe Rowe, Henry Scott and Olivia Simmons. Coaches: Kirsty Northrop and Tara Scott

1st Place at Regionals

4th Place at States

Division 1 Technical

Adeline Ayers, Lena Balisciano, Sydney Boda, Dev Cunningham, Violet Friday, Josie Hulme and Natalie Stringer. Coaches: Saragrace Friday and Jennifer Stringer

1st Place at Regionals, States 5th Place

Division 1 Classics

Myra Beardsley, Cecelia Biondo, Connor Boyd, Nora Callahan, Sophia Hatfield, Gianna McClain and Evan Reimer. Coaches: Rob Hatfield, Jeanne Williams and Julia Clancy

1st Place @ Regionals, 3rd Place @ States

Division 2 Vehicle

Jackson DePoty, Logan DioGuardi, Lucas DioGuardi, Bella Fischer, Felicity Grant, Ally Rauber and Kaylee Reimer. Coaches: Rick and Jennifer DioGuardi

2nd Place at Regionals

Division 2 Technical

Nate Apps, Paige Apps, Evan Carroll, Lily Donnan, Lexi Green, Becca Lee and Carl Szczech. Coaches: Shawna Apps and Steve Carroll

2nd Place at Regionals (lottery slot),

6th Place at States

Division 2 Classics

Samantha Bianchi, Sydney Boyd, Claire Cucinotta, Francis Grant, Brodie Hatfield, Riley Langenfeld and Abby Reed. Coaches: Nicole Kalen and Beth Pacheco

1st Place at Regionals,

3rd Place at States

Division 2 Balsa

Grace Christiano, Indigo Freeman, Adrienne Schroth, Evelyn Smith, Jacob Smith, Makaila Snyder and Kyan Tiede. Coaches: Carrie Tiede, Ryan Tiede and Leahanne Schroth

1st Place @ Regionals,

1st Place at States,

World Finalists

Division 2 Theater: Ava Beardsley, Frankie Biondo, Meredith Geary, Haley Miller, Brandon Nichols, Ethan Peffers and Adam Szczech. Coaches: Jeff Beardsley and Sherri Krohn

2nd Place @ Regionals

Division 3 Technical:

Tori Bianchi, Shane Bryan, Jack Geary, Ariana Kuhn, Dan Nichols, Meghan Seeley and Emily Wolfanger. Coaches: Amy Wolfanger, Laura Geary and Bruce Perry

1st Place @ Regionals, 1st Place at States, World Finalists

Division 3 Classics:

Steven Carroll, Lessa Christiano, Erin Falk, Gabbi Rowley, Gideon Rowley and Tyler Stovcsik. Coach: Jason Feltham

2nd Place @ Regionals

Division 3 Balsa:

Jackson Christiano, Jackson Feltham, Adison Plank, Kayleigh Rowe, Cierra Smith, Tristan Tiede and Riley Yasso. Coaches: Kelly Smith and Michelle Feltham

2nd Place @ Regionals

Division 3 Theater:

Allyson Emerson, Mackenzie Englert, Kyle Marks, Jonathon Preston, Hope Rowley, Robert Smith and Sabrina Smith. Coach: Lori Andrews

2nd Place @ Regionals

York Central School Lifeguarding Training Course

May/June 2019

To enroll in the class, you must be 15 years of age. There will also be a pre-course session in which you will be required to pass the following skills test...

- ✓ Swim 500 yards continuously using each of the following strokes for at least 100 yards each: front crawl, breaststroke, and sidestroke.
- ✓ Swim 20 yards using front crawl or breaststroke, surface dive to a depth of 7 – 10 ft. retrieve a 10 pound brick, return to surface, swim 20 yards back to starting point with object.

YOU MUST ATTEND ALL CLASSES TO PARTICIPATE.

PRETEST – Wednesday, May 28 • 3-6pm

FULL COURSE – May 29, 30, 31, June 4, 5, 6, 7 & June 11- all ~3-6:30 pm (8 classes)

LIFEGUARD RECERTIFICATION CLASS – June 12 • 3-6:30 pm

CPR RECERTIFICATION CLASS – June 13 • 3-6:30 pm

• Full course fee (**in District**): \$40 • Full course fee (**out of District**): \$90

Email to confirm: becarney@yorkcsd.org

Questions: Contact Bruce Carney at 243-1730 x4008

Lifeguarding Registration Form

(bring this form to the first class)

Gender: M F Name: _____

Birth Date: _____ Grade: _____ Address: _____

City: _____ Zip: _____

Home Phone #: _____ Cell #: _____

E-mail: _____

Name of Emergency Contact: _____

Emergency # _____

Do you have any health issues? Y No If yes, please describe:

Course (s) Registering for: _____

Fee: *Check Cash Amount Enclosed \$ _____

*Make check payable to York Central School

2019-20 School Year New York State Immunization Requirements for School Entrance/Attendance¹

NOTES:

Children in a prekindergarten setting should be age-appropriately immunized. The number of doses depends on the schedule recommended by the Advisory Committee on Immunization Practices (ACIP). For grades pre-k through 11, intervals between doses of vaccine should be in accordance with the ACIP-recommended immunization schedule for persons 0 through 18 years of age. Doses received before the minimum age or intervals are not valid and do not count toward the number of doses listed below. Intervals between doses of vaccine DO NOT need to be reviewed for grade 12 except for interval between measles vaccine doses. See footnotes for specific information for **each** vaccine. Children who are enrolling in grade-less classes should meet the immunization requirements of the grades for which they are age equivalent.

Dose requirements MUST be read with the footnotes of this schedule.

Vaccines	Prekindergarten (Day Care, Head Start, Nursery or Pre-k)	Kindergarten and Grades 1, 2, 3, 4 and 5	Grades 6, 7, 8, 9, 10 and 11	Grade 12
Diphtheria and Tetanus toxoid-containing vaccine and Pertussis vaccine (DTaP/DTP/Tdap/Td) ²	4 doses	5 doses or 4 doses if the 4th dose was received at 4 years or older or 3 doses if 7 years or older and the series was started at 1 year or older	3 doses	
Tetanus and Diphtheria toxoid-containing vaccine and Pertussis vaccine booster (Tdap) ³	Not applicable		1 dose	
Polio vaccine (IPV/OPV) ⁴	3 doses	4 doses or 3 doses if the 3rd dose was received at 4 years or older	4 doses or 3 doses if the 3rd dose was received at 4 years or older	3 doses
Measles, Mumps and Rubella vaccine (MMR) ⁵	1 dose	2 doses		
Hepatitis B vaccine ⁶	3 doses	3 doses	3 doses or 2 doses of adult hepatitis B vaccine (Recombivax) for children who received the doses at least 4 months apart between the ages of 11 through 15 years	
Varicella (Chickenpox) vaccine ⁷	1 dose	2 doses		1 dose
Meningococcal conjugate vaccine (MenACWY) ⁸	Not applicable		Grades 7, 8, 9 and 10: 1 dose	2 doses or 1 dose if the dose was received at 16 years or older
Haemophilus influenzae type b conjugate vaccine (Hib) ⁹	1 to 4 doses	Not applicable		
Pneumococcal Conjugate vaccine (PCV) ¹⁰	1 to 4 doses	Not applicable		

York Central School
District
PO Box 102
Retsof NY 14539

*NON-PROFIT
ORG.
US POSTAGE
PAID
GENESEO NY
PERMIT NO. 11*

POSTAL PATRON LOCAL

Close Up Washington Trip

Seven York Central School Juniors went to Washington, D.C. on the Close Up Foundation trip. The Close Up trip gave our students a “Close Up” look at how our government functions during their five day stay. YCS students participated in workshops and a mock Congress with other students from fifteen states; such as Alaska and Hawaii. Students visited our nation’s most notable monuments and Arlington National Cemetery. On Capitol Hill Day, students visited the Capitol and watched resolutions sworn into the Congressional record. The experience also included tours of the Supreme Court and the Library of Congress, where they each signed up for library cards. Participating students were: Mr. Dermody, Luna Freeman, Jacob Chen, Charlessa Christiano, Victoria Bianchi, Ashley Logsdon, Daniel Nichols, and Emily Wolfanger.

Our Mission

Providing quality education where students come first.

Our Vision

York Central School will provide a safe, supportive and creative learning environment that promotes individual excellence, loyalty and responsible citizenship.

