

SCHOOL DISTRICT OF
THE CITY OF YORK
2011-2012

CALENDAR OF EVENTS

District Greeting

SDCY mission

The School District of the City of York will provide each student with a quality education that will enable them to be life-long learners and productive citizens in their ever-changing world.

SDCY vision

The vision of the School District of the City of York is to provide each student with a quality education, so that they meet or exceed Pennsylvania's performance standards, which will enable them to graduate and enter post-secondary education or training without remediation.

Greetings to the School District of the City of York –

It is my honor and a real privilege to serve as the superintendent of the School District of the City of York. I am delighted to greet you and to let you know how much I anticipate working with you and for you during the 2011-12 school year! Together, we can and will make a difference in the academic lives of our children. The areas addressed in this greeting will give you an idea of some of the areas in which we can begin working together to help each student succeed.

Mission. We are all dedicated to becoming a high performing District where our schools are meeting state and national standards, offering rigorous core curricula, challenging elective programs, and integrating technology into learning. This mission will require us to continue in our pursuit of preparing all students to graduate with 21st century knowledge, skills, and dispositions. This mission will help our students acquire the know-how to do quality work in higher education, in careers of their choice, and in their personal lives.

Starting Blocks. Our current District and individual school results on state assessments of student performance form the starting blocks for learning improvement. Much great work has already been done, but we have much to accomplish in order to meet the state and national goals for student achievement. Together, we will initiate a learning improvement process focused on student needs and highlighted by innovative thinking and a culture of learning. Collaborative groups will be formed to work on these "starting block" initiatives. This will require the collective thinking of everyone.

Approach. Professional learning communities will guide our improvement strategies at the District, school, and community levels. These learning communities will draw on the wisdom, experiences, and ideas of our students, teachers, administrators, parents, and stakeholders to determine the best practices for becoming a high performing school district. We will focus on the education of the whole child with attention to safe learning settings, healthy lifestyles, challenged and engaged teaching and learning, and district-wide support services.

Pay Off. It is anticipated that our integrated learning communities and whole child approach will help each student to meet and exceed standards of success defined by national

and state testing programs; higher education entry requirements; and work place employment expectations. Moreover, our teachers and administrators will be highly supported in their quest to find ways of keeping pace with current changes in education.

Action. We will engage in an active learning tours to focus on the needs of the School District of the City of York. Whether it is student achievement, or parent involvement, we know that the data and strong, solid, reliable information about our current situation will facilitate growth and development. Once we set our goals for the new school year and merge them with our best efforts, we know everyone will succeed.

Thank you for your trust and support. Your confidence is valued and appreciated as we move toward the goal of making this school year one of the best for students, parents, faculty, staff, administrators and all community stakeholders. With great expectations, the best is yet to come! Failure is not an option!

Best Regards,
Dr. Deborah L. Wortham
Superintendent of Schools
email: worthamd@yos.k12.pa.us

MAP LEGEND

- A PHINEAS DAVIS ELEM. SCHOOL**
300 South Ogontz St.
York, PA 17403
717-849-1246
Lulu L. Thomas, Principal
- B JACOB L. DEVERS ELEM. SCHOOL**
801 Chanceford Ave.
York, PA 17404
717-849-1210
Deloris Penn, Principal
- C A. W. FERGUSON ELEM. SCHOOL**
525 North Newberry St.
York, PA 17404
717-849-1344
Sarah Baker, Principal
- D A. D. GOODE ELEM. SCHOOL**
251 North Broad St.
York, PA 17403
717-849-1314
Debbie A. Hummel, Principal
- E JACKSON ELEM. SCHOOL**
177 East Jackson St.
York, PA 17403
717-849-1223
Rhea Simmons, Principal
- F MCKINLEY ELEM. SCHOOL**
600 Manor St.
York, PA 17403
717-849-1312
Keith Still, Principal
- G ADMINISTRATION BUILDING**
31 N. Pershing Ave.
York, PA 17401
717-845-3571
www.ycs.k12.pa.us
- H WILLIAM PENN SENIOR HIGH SCH.**
101 West College Ave.
York, PA 17403
717-849-1218
Robert James, Principal
- I EF SMITH MIDDLE SCHOOL**
701 Texas Ave.
York, PA 17404
717-849-1240
Kimberly Bell, Principal
- J HANNAH PENN MIDDLE SCHOOL**
415 East Boundary Ave.
York, PA 17403
717-849-1256
Wanda Kendrick, Principal
- K LINDBERGH EDUCATION CENTER**
329 Lindbergh Ave.
York, PA 17403
717-849-7050
Darlene Freeman, Principal

THE SCHOOL DISTRICT OF THE CITY OF YORK

York, PA • 717-845-3571 • www.ycs.k12.pa.us

CENTRAL ADMINISTRATION

Dr. Deborah L. Wortham, Superintendent of Schools
Mr. Brandon Hufnagel, Assistant Superintendent for Elementary Education
Mrs. Cheryl Shaffer, Assistant Superintendent for Secondary Education
Mrs. Valerie Perry, Assistant Superintendent for Pupil Personnel Services
Dr. Eric Holmes, Assistant Superintendent for Human Resources
Mr. Kenneth Medina, Business Manager
Mr. Bradley Harman, Director of Facilities

PHINEAS DAVIS ELEMENTARY SCHOOL

300 South Ogontz Street
York, PA 17403
717-849-1246
Ms. Lulu Thomas, Principal
Mr. Greg Wolfgang, Assistant Principal

DEVERS ELEMENTARY SCHOOL

801 Chanceford Avenue
York, PA 17404
717-849-1210
Mrs. Deloris Penn, Principal
Ms. Kim Corprew, Assistant Principal

FERGUSON ELEMENTARY SCHOOL

525 North Newberry Street
York, PA 17404
717-849-1344
Ms. Sarah Baker, Principal
Ms. Denise Miller, Assistant Principal

GOODE ELEMENTARY SCHOOL

251 North Broad Street
York, PA 17403
717-849-1314
Mrs. Debbie Hummel, Principal
Mr. Craig Linn, Assistant Principal

JACKSON ELEMENTARY SCHOOL

177 East Jackson Street
York, PA 17403
717-849-1223
Mrs. Rhea Simmons, Principal
Mrs. Sandra Quinones-Hemphill, Assistant Principal

MCKINLEY ELEMENTARY SCHOOL

600 Manor Street
York, PA 17403
717-849-1312
Mr. Keith Still, Principal
Ms. Lori Bowman, Assistant Principal

CRISPUS ATTUCKS YOUTHBUILD

605 South Duke Street
York, PA 17403
717-848-3610
Mrs. Jacqueline Martino Miller, Director

YORK ADAMS ACADEMY

York Learning Center
300 East 7th Avenue Suite 500
York, PA 17404
717-718-5836
Mr. Dave Detzel, Director

YORK ACADEMY REGIONAL CHARTER SCHOOL

32 West North Street
York, PA 17401
717-852-4846
Dr. Dennis Baughman

WILLIAM PENN HIGH SCHOOL

101 West College Avenue
York, PA 17403
717-849-1218
Mr. Robert James, Principal
Mrs. Sue Long, Assistant Principal
Mrs. Mitza Gabner-Morales, Bilingual
Assistant Principal
Ms. Mindy Sweitzer, Assistant Principal

EDGAR FAHS SMITH MIDDLE SCHOOL

701 Texas Avenue
York, PA 17404
717-849-1240
Mrs. Kimberly Bell, Principal
Mr. Luis Alaniz, Assistant Principal

HANNAH PENN MIDDLE SCHOOL

415 East Boundary Avenue
York, PA 17403
717-849-1256
Mrs. Wanda Kendrick, Principal
Mr. Frank Palmieri, Assistant Principal
Ms. Elizabeth Brickner, Assistant Principal

LINDBERGH EDUCATION CENTER

Alternative Education Program
329 Lindbergh Avenue
York, Pa 17403
717-849-1388
Mrs. Darlene Freeman, Principal

LINCOLN CHARTER ACADEMY

559 West King Street
York, PA 17404
717-849-1305
Mr. George Fitch, Principal
Ms. Beverly A. Stiffler Smith, Academy Director

HELEN THACKSTON CHARTER MIDDLE SCHOOL

625 East Philadelphia Street
York, PA 17403
717-846-6160
Ms. Jamy Jackson, Principal

NEW HOPE CHARTER SCHOOL

459 West King Street
York, PA 17401
717-845-4046
Mr. Isaiah Anderson, Director

YORK COUNTY SCHOOL OF TECHNOLOGY

2179 South Queen Street
York, PA 17402
717-741-0820
Mr. Thomas Graham, Director

2011/2012 Committee and Board Meeting Schedules

2011

The regularly scheduled meetings of the Board of School Directors of the School District of the City of York for the period of January 2011 through December 2011 will be held as follows:

COMMITTEE MEETINGS BEGINNING AT 6:00 P.M.

Monday, January 10, 2011 and Wednesday, January 12, 2011
Monday, February 7, 2011 and Wednesday, February 9, 2011
Monday, March 7, 2011 and Wednesday, March 9, 2011
Monday, April 11, 2011 and Wednesday, April 13, 2011
Monday, May 9, 2011 and Wednesday, May 11, 2011
Monday, June 6, 2011 and Wednesday, June 8, 2011
Monday, July 11, 2011 and Wednesday, July 13, 2011
Monday, August 8, 2011 and Wednesday, August 10, 2011
Monday, September 12, 2011 and Wednesday, September 14, 2011
Monday, October 10, 2011 and Wednesday, October 12, 2011
Monday, November 7, 2011 and Wednesday, November 9, 2011
Monday, December 12, 2011 and Wednesday, December 14, 2011

REGULARLY SCHEDULED MONTHLY MEETINGS BEGINNING AT 6:30 P.M.

Wednesday, January 19, 2011
Wednesday, February 16, 2011
Wednesday, March 16, 2011
Wednesday, April 20, 2011
Wednesday, May 18, 2011
Wednesday, June 15, 2011
Wednesday, July 20, 2011
Wednesday, August 17, 2011
Wednesday, September 21, 2011
Wednesday, October 19, 2011
Wednesday, November 16, 2011
Monday, December 5, 2011 (Reorganization – Tentative and Subject to Change)
Wednesday, December 21, 2011 (Tentative – Pending Reorganization)

All above meetings will be held in the Board Room of the Administration Building, 31 North Pershing Avenue, York, Pennsylvania.

2012

The regularly scheduled meetings of the Board of School Directors of the School District of the City of York for the period of January 2012 through December 2012 will be held as follows:

COMMITTEE MEETINGS BEGINNING AT 6:00 P.M.

Monday, January 9, 2012 and Wednesday, January 11, 2012
Monday, February 6, 2012 and Wednesday, February 8, 2012
Monday, March 12, 2012 and Wednesday, March 14, 2012
Monday, April 9, 2012 and Wednesday, April 11, 2012
Monday, May 7, 2012 and Wednesday, May 9, 2012
Monday, June 11, 2012 and Wednesday, June 13, 2012
Monday, July 9, 2012 and Wednesday, July 11, 2012
Monday, August 6, 2012 and Wednesday, August 8, 2012
Monday, September 10, 2012 and Wednesday, September 12, 2012
Monday, October 8, 2012 and Wednesday, October 10, 2012
Monday, November 12, 2012 and Wednesday, November 14, 2012
Monday, December 10, 2012 and Wednesday, December 12, 2012

REGULARLY SCHEDULED MONTHLY MEETINGS BEGINNING AT 6:30 P.M.

Wednesday, January 18, 2012
Wednesday, February 15, 2012
Wednesday, March 21, 2012
Wednesday, April 18, 2012
Wednesday, May 16, 2012
Wednesday, June 20, 2012
Wednesday, July 18, 2012
Wednesday, August 15, 2012
Wednesday, September 19, 2012
Wednesday, October 17, 2012
Wednesday, November 21, 2012
Wednesday, December 19, 2012

All above meetings will be held in the Board Room of the Administration Building, 31 North Pershing Avenue, York, Pennsylvania.

A WHOLE CHILD IS
HEALTHY

2011 August (agosto)

Sunday <i>domingo</i>	Monday <i>lunes</i>	Tuesday <i>martes</i>	Wednesday <i>miércoles</i>	Thursday <i>jueves</i>	Friday <i>viernes</i>	Saturday <i>sábado</i>
31	01	02	03	04	05	06
07	08	09	10	11	12	13
14	15	16	School Board Meeting 6:30pm	Back to School Kickoff 4pm-6pm (FE) 5th Grade/New Student Orientation 9-10am, 5-6pm (HP)	18	19
21	22	23	24	25	26	27
28	29	30	31	01	02	03
	Staff Development Meet the Superintendent (McK)	8th Grade Orientation 4:30-5:30pm, 6th Grade Orientation 6-7pm (EFS) LFS PD Training/Back to School Night 8am-3:30pm (McK) Back to School Welcome 4-6pm (GD, JK)	7th Grade Orientation 4:30-5:30pm, 5th Grade Orientation 6-7pm (EFS) 6-8th Grade Orientation 4:30pm-6:30pm (HP) AIMSweb Training 8am-3:30pm (McK)	Welcome Back Event 4pm-6pm (DA) Welcome Back Kickoff 5pm-7pm (HP) YCEA Day 8am-3:30pm (McK)	New Parent Orientation 9am-11am (HP)	PAC Kick off & Welcome Back (EFS) PAC's event at Penn Park 12pm-3pm (McK)
	Staff Development New Parent Orientation 6pm-8pm (HP) Classroom Prep Day (McK)	First Day - Grades 1-12	First Day - Kindergarten and Pre-K		July S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	September S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

William Penn HS - WP EF Smith MS - EFS Devers Elem. - DE Goode Elem. - GD McKinley Elem. - McK
 Hannah Penn MS - HP Davis Elem. - DA Ferguson Elem. - FE Jackson Elem. - JK Lindbergh Ed. Cen. - LI

WELCOME BACK TO SCHOOL

2011

September *(septiembre)*

Sunday <i>domingo</i>	Monday <i>lunes</i>	Tuesday <i>martes</i>	Wednesday <i>miércoles</i>	Thursday <i>jueves</i>	Friday <i>viernes</i>	Saturday <i>sábado</i>
<p>August</p> <p>S M T W T F S</p> <p>1 2 3 4 5 6</p> <p>7 8 9 10 11 12 13</p> <p>14 15 16 17 18 19 20</p> <p>21 22 23 24 25 26 27</p> <p>28 29 30 31</p> <p>28</p>	<p>October</p> <p>S M T W T F S</p> <p>1</p> <p>2 3 4 5 6 7 8</p> <p>9 10 11 12 13 14 15</p> <p>16 17 18 19 20 21 22</p> <p>23 24 25 26 27 28 29</p> <p>30 31</p> <p>29</p>			<p>PIP/Title1 PTO Mtg. 3:30pm–6pm (JK)</p> <p>Leadership Team Meeting 7:30am–8am (McK)</p> <p>01</p>	<p>Title 1 Parent Mtg. 2:30pm (FE)</p> <p>02</p>	03
04	<p>Labor Day Vacation–No School</p> <p>05</p>	<p>York Family Literacy Program Begins</p> <p>4Sight Assessment Begins (McK)</p> <p>06</p>	07	<p>Open House 5:30pm–8pm (EFS)</p> <p>Open House 6pm (FE)</p> <p>Open House 6pm–8pm (JK)</p> <p>08</p>	<p>Compelling Conversations/ 4Sight Assessment Ends (McK)</p> <p>09</p>	10
<p>Grandparents Day</p> <p>11</p>	<p>Open House 6pm–8pm (DA)</p> <p>Goodies w/ Grandparents 7:45am–8:30am (JK)</p> <p>12</p>	<p>Fox Squad 9am (FE)</p> <p>Faculty Meeting 3:30pm–4:30pm (McK)</p> <p>Open House (WP)</p> <p>13</p>	<p>Staff Development – Early Dismissal</p> <p>14</p>	<p>Title 1 Parent Mtg. 4:30pm–5:30pm (DA)</p> <p>Open House 6pm–8pm (GD, McK)</p> <p>15</p>	16	17
18	19	<p>Open House 6pm–8pm (HP)</p> <p>Grade Level Meeting 3:30pm–4:30pm (McK)</p> <p>20</p>	<p>School Board Meeting 6:30pm</p> <p>21</p>	<p>Back to School Dance 5pm–6pm (EFS)</p> <p>3rd & 4th Grade Nutrition Fair (FE)</p> <p>Welcome Back Dance (HP)</p> <p>22</p>	23	24
25	<p>Owl Assembly (GD)</p> <p>26</p>	<p>Fox Squad 9am (FE)</p> <p>Parent Mtg. 3:30pm (GD)</p> <p>27</p>	<p>Staff Development – Early Dismissal</p> <p>28</p>	<p>Rosh Hashana</p> <p>29</p>	<p>Celebration Assembly (FE)</p> <p>SWEBs Incentive (McK)</p> <p>Band Day 6:30pm (WP)</p> <p>30</p>	01

William Penn HS – WP EF Smith MS – EFS
Hannah Penn MS - HP Davis Elem. – DA

Devers Elem. – DE
Ferguson Elem. - FE

Goode Elem. – GD
Jackson Elem. – JK

McKinley Elem. – McK
Lindbergh Ed. Cen. - LI

A WHOLE CHILD IS
SAFE

2011

October (octubre)

Sunday <i>domingo</i>	Monday <i>lunes</i>	Tuesday <i>martes</i>	Wednesday <i>miércoles</i>	Thursday <i>jueves</i>	Friday <i>viernes</i>	Saturday <i>sábado</i>
<p>September</p> <p>S M T W T F S</p> <p>1 2 3</p> <p>4 5 6 7 8 9 10</p> <p>11 12 13 14 15 16 17</p> <p>18 19 20 21 22 23 24</p> <p>25 26 27 28 29 30</p>	<p>November</p> <p>S M T W T F S</p> <p>1 2 3 4 5</p> <p>6 7 8 9 10 11 12</p> <p>13 14 15 16 17 18 19</p> <p>20 21 22 23 24 25 26</p> <p>27 28 29 30</p>					
25	26	27	28	29	30	01
02	03	04	05	06	07	08
	Columbus Day Vacation—No School	Fox Squad (FE) Faculty Meeting 3:30pm—4:30pm (McK)	Staff Development — Early Dismissal	Title 1 Parent Mtg. 4:30pm—5:30pm (DA) Fox Night Out (FE)	Title 1 Parent Mtg. 2:30pm (FE) Hispanic Heritage Assembly (McK)	Yom Kippur
09	10	11	12	13	14	15
		Skate Party Grades 7 & 8 (HP) Grade Level Meeting 3:30pm—4:30pm (McK)	School Board Meeting 6:30pm			
16	17	18	19	20	21	22
23	24	Fox Squad (FE) Parent Mtg. 3:30pm (GD) PTO Skating Party 6pm—8pm (McK)	Staff Development — Early Dismissal	Fall Picture Day (EFS) Hispanic Heritage Celebration/ Math Night 6:30-8pm (EFS)	SWEBS Reward Day (DA) Celebration Assembly (FE) SWEBS Incentive/4Sight Assessment Ends (McK)	PMEA District 7 Choral Auditions All Day (WP)
30	31	25	26	27	28	29
	Halloween Owl Assembly (GD)					

William Penn HS – WP EF Smith MS – EFS Devers Elem. – DE Goode Elem. – GD McKinley Elem. – McK
 Hannah Penn MS - HP Davis Elem. – DA Ferguson Elem. - FE Jackson Elem. – JK Lindbergh Ed. Cen. - LI

2011 / November *(noviembre)*

Sunday <i>domingo</i>	Monday <i>lunes</i>	Tuesday <i>martes</i>	Wednesday <i>miércoles</i>	Thursday <i>jueves</i>	Friday <i>viernes</i>	Saturday <i>sábado</i>
October S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	December S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	Fall Festival Grades 5 & 6 (HP)		Parent Café & Student Gym Night 5:30pm (FE) PIP/Title1 PTO Mtg. 3:30pm–6pm (JK) Leadership Team Mtg./ End of Marking Period 7:30am–8am (McK)	Title 1 Parent Mtg. 2:30pm (FE)	
06	07	01	02	03	04	05
		Fox Squad 9am (FE) Faculty Meeting 3:30pm–4:30pm (McK)	Daylight Saving Time ends Staff Development – Early Dismissal	Title 1 Parent Mtg. 4:30pm–5:30pm (DA) Fox Night Out 5:30pm (FE)	Veterans Day Parent Visitation Day 9:30am–2pm (EFS)	
06	07	08	09	10	11	12
American Education Wk	Columbus Day Vacation–No School	Grade Level Meeting 3:30pm–4:30pm (McK)	School Board Meeting 6:30pm	Parent Teacher Conferences 5pm–8pm Early Dismissal <i>Report Cards</i>	Parent Teacher Conferences 1:30pm–3pm Early Dismissal	
13	14	15	16	17	18	19
	Owl Assembly (GD)	Fox Squad 9am (FE) Academic Awards Assembly (McK)	Staff Development – Early Dismissal	Thanksgiving Vacation–No School	Vacation–No School	
20	21	22	23	24	25	26
	Vacation–No School (Students and Teachers)	Parent Mtg. 3:30 (GD)				
27	28	29	30	01	02	03

William Penn HS – WP EF Smith MS – EFS Devers Elem. – DE Goode Elem. – GD McKinley Elem. – McK
 Hannah Penn MS - HP Davis Elem. – DA Ferguson Elem. - FE Jackson Elem. – JK Lindbergh Ed. Cen. - LI

A WHOLE CHILD IS
ENGAGED

2011 / December (diciembre)

Sunday <i>domingo</i>	Monday <i>lunes</i>	Tuesday <i>martes</i>	Wednesday <i>miércoles</i>	Thursday <i>jueves</i>	Friday <i>viernes</i>	Saturday <i>sábado</i>
November S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 27	January S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 28			PIP/Title1 PTO Mtg. 3:30pm–6pm (JK) Leadership Team Meeting 7:30am–8am (McK)	Title 1 Parent Mtg. 2:30pm (FE) SWEBS Incentive (McK)	PMEA District 7 Choral Auditions/Orchestra Auditions All Day (WP)
04	05	Fox Squad 9am (FE)	Staff Development – Early Dismissal	Title 1 Parent Mtg. 4:30pm–5:30pm (DA) Family Literacy Night 5pm–7pm (McK)	Christmas Sharing by WP Singers All Day (WP)	JROTC Drill Meet (WP)
11	12	Faculty Meeting 3:30pm–4:30pm (McK)		PAC Family Dinner 5–6:30pm (EFS) Holiday Concert 7pm (EFS) Holiday Celebration (McK)	SWEBS Reward Day (DA) Holiday Concert WPHS 7:30pm (WP)	17
18	Owl Assembly (GD) Christmas Sharing by WP Music Dept. All Day (WP)	Winter Concert (HP) Grade Level Meeting 3:30pm–4:30pm (McK)	First Day of Chanukah Staff Development – Early Dismissal	First Day Winter Vacation–No School (McK) (Students and Teachers)	Vacation–No School (McK) (Students and Teachers)	Christmas Eve
Christmas Day	Vacation–No School		Last Day of Chanukah			
25	26	27	28	29	30	31

William Penn HS – WP EF Smith MS – EFS Devers Elem. – DE Goode Elem. – GD McKinley Elem. – McK
 Hannah Penn MS - HP Davis Elem. – DA Ferguson Elem. - FE Jackson Elem. – JK Lindbergh Ed. Cen. - LI

2012 / January (enero)

Sunday <i>domingo</i>	Monday <i>lunes</i>	Tuesday <i>martes</i>	Wednesday <i>miércoles</i>	Thursday <i>jueves</i>	Friday <i>viernes</i>	Saturday <i>sábado</i>
New Years Day 01			Staff Development – Early Dismissal	Tech. Night 5:30–7pm (EFS) Parent Café and Student Gym Night 5:30pm (FE) PIP/Title1 PTO Mtg. 3:30pm–6pm (JK) Leadership Team Mtg. 7:30am–8am (McK)	Title 1 Parent Mtg. 2:30pm (FE)	
08		Fox Squad 9am (FE) Sadie Hawkins Dance Grades 7 & 8 (HP) Faculty Meeting 3:30pm–4:30pm (McK)		Fox Night Out 5:30pm (FE)		
15	Martin Luther King Day Vacation–No School	Grade Level Meeting/4Sight Assessment Begins 3:30pm–4:30pm (McK)	Staff Development – Early Dismissal	Title 1 Parent Mtg. 4:30pm–5:30pm (DA) Parent Workshop 6pm–8pm (McK)	4Sight Assessment Ends (McK)	Science Fair & PTO Mtg. 9am–11am (EFS)
22		Fox Squad 9pm (FE) PTO Movie Night/End of Marking Period 6pm–8pm (McK)		Science Fair 3:30-5:30pm (EFS)	SWEBS Incentive (McK)	
29	Owl Assembly (GD)	Parent Mtg. 3:30pm (GD)			December S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	February S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29

William Penn HS – WP EF Smith MS – EFS Devers Elem. – DE Goode Elem. – GD McKinley Elem. – McK
 Hannah Penn MS - HP Davis Elem. – DA Ferguson Elem. - FE Jackson Elem. – JK Lindbergh Ed. Cen. - LJ

A WHOLE CHILD IS
CHALLENGED

2012 February *(febrero)*

Sunday <i>domingo</i>	Monday <i>lunes</i>	Tuesday <i>martes</i>	Wednesday <i>miércoles</i>	Thursday <i>jueves</i>	Friday <i>viernes</i>	Saturday <i>sábado</i>
January S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 29	March S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 30		Staff Development – Early Dismissal 01	Parent Café and Student Gym Night 5:30pm (FE) PIP/Title1 PTO Mtg. 3:30pm–6pm (JK) Leadership Team Meeting 7:30am–8am (McK) 02	Title 1 Parent Mtg. 2:30pm (FE) 03	04
05	06	Report Cards Fox Squad 9am (FE) 07	08	Title 1 Parent Mtg. 4:30pm–5:30pm (DA) Fox Night Out 5:30 (FE) 09	Kid's Care (JK) Academic Awards Assembly (McK) 10	11
12	13	Valentine's Day Valentine's Day Dance 3:30–5pm (EFS) Sweetheart Dance (HP) Faculty Meeting 3:30–4:30pm (McK) 14	Staff Development – Early Dismissal 15	Black History Celebration/ Literacy Night 6:30–8pm (EFS) 16	17	Soul Food Cook Off 1–4pm (EFS, HP) 18
19	President's Day Vacation—No School 20	Fox Squad 9am (FE) Grade Level Meeting 3:30pm–4:30pm (McK) 21	22	African American Celebration (McK) 23	SWEBS Reward Day (DA) SWEBS Incentive (McK) 24	25
26	Owl Assembly (GD) 27	Parent Mtg. 3:30pm (GD) 28	29	01	02	03

William Penn HS – WP EF Smith MS – EFS Devers Elem. – DE Goode Elem. – GD McKinley Elem. – McK
 Hannah Penn MS - HP Davis Elem. – DA Ferguson Elem. - FE Jackson Elem. – JK Lindbergh Ed. Cen. - LI

A WHOLE CHILD IS
SUPPORTED

2012 / March (marzo)

Sunday <i>domingo</i>	Monday <i>lunes</i>	Tuesday <i>martes</i>	Wednesday <i>miércoles</i>	Thursday <i>jueves</i>	Friday <i>viernes</i>	Saturday <i>sábado</i>
February S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29	April S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30			Test Taking Strategies 6:30–8pm (FE) Parent Café and Student Gym Night 5:30pm (FE) PIP/Title1 PTO Mtg. 3:30pm–6pm (JK)	Dr. Seuss' Birthday Read Across America Day Title 1 Parent Mtg. 2:30pm (FE)	
	27	28	29	01	02	03
04	05	Fox Squad 9am (FE) Jackson Family Skating Party 6pm-8pm (JK)	06	07	08	09
Daylight Savings 11	PSSA Math & Reading 12	PSSA Math & Reading Faculty Meeting (Mck) 13	Staff Development – Early Dismissal PSSA Math & Reading 14	PSSA Math & Reading 15	Vacation–No School PSSA Math & Reading 16	St. Patrick's Day 17
18	19	First Day of Spring PSSA Math & Reading Fox Squad 9am (FE) Grade Level Meeting 3:30pm–4:30pm (Mck)	PSSA Math & Reading 20	PSSA Math & Reading 21	PSSA Math & Reading 22	PSSA Math & Reading 23
25	Owl Assembly (GD) 26	PTO Skating Party 6pm–8pm (Mck) Parent Mtg. 3:30pm (GD) 27	Staff Development – Early Dismissal 28	29	SWEBS Incentive/End of Marking Period (Mck) 30	31

William Penn HS – WP EF Smith MS – EFS Devers Elem. – DE Goode Elem. – GD McKinley Elem. – Mck
 Hannah Penn MS - HP Davis Elem. – DA Ferguson Elem. - FE Jackson Elem. – JK Lindbergh Ed. Cen. - LI

2012

April (abril)

Sunday <i>domingo</i>	Monday <i>lunes</i>	Tuesday <i>martes</i>	Wednesday <i>miércoles</i>	Thursday <i>jueves</i>	Friday <i>viernes</i>	Saturday <i>sábado</i>																																																																																					
April Fool's Day 01	02	Fox Squad 9am (FE) 03	Title 1 Parent Mtg. 4:30pm–5:30pm (DA) 04	Family Movie Night 5:30pm-8pm (EFS) Parent Café and Student Gym Night 5:30pm (FE) Leadership Team Meeting 7:30am–8am (McK) 05	Vacation–No School 06	First Day of Passover 07																																																																																					
Easter Sunday 08	Vacation–No School 09	Faculty Meeting 3:30pm–4:30pm (McK) 10	Staff Development – Early Dismissal 11	Fox Night Out 5:30pm (FE) PIP/Title1 PTO Mtg. 3:30pm–6pm (JK) 12	Report Cards JROTC Military Ball (WP) 13	Last Day of Passover 14																																																																																					
15	PSSA Writing Grades 5, 8, 11 16	PSSA Writing Grades 5, 8, 11 Fox Squad 9am (FE) Grade Level Meeting 3:30pm–4:30pm (McK) 17	PSSA Writing Grades 5, 8, 11 18	PSSA Writing Grades 5, 8, 11 Family Literacy Night 5pm–7pm (McK) 19	PSSA Writing Grades 5, 8, 11 Academic Awards Assembly 20	21																																																																																					
Earth Day 22	PSSA Science 23	PSSA Science 24	Staff Development – Early Dismissal PSSA Science 25	PSSA Science 26	PSSA Science SWEBS Incentive SWEBS Reward Day (DA) 27	28																																																																																					
29	30	01	02	03	<p style="text-align: center;">March</p> <table style="width: 100%; text-align: center;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td></td></tr> <tr><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td></tr> <tr><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td></tr> <tr><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td></tr> </table>	S	M	T	W	T	F	S				1	2	3		4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	<p style="text-align: center;">May</p> <table style="width: 100%; text-align: center;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td></tr> <tr><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td></tr> <tr><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td></tr> <tr><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31		
S	M	T	W	T	F	S																																																																																					
			1	2	3																																																																																						
4	5	6	7	8	9	10																																																																																					
11	12	13	14	15	16	17																																																																																					
18	19	20	21	22	23	24																																																																																					
25	26	27	28	29	30	31																																																																																					
S	M	T	W	T	F	S																																																																																					
			1	2	3	4	5																																																																																				
6	7	8	9	10	11	12																																																																																					
13	14	15	16	17	18	19																																																																																					
20	21	22	23	24	25	26																																																																																					
27	28	29	30	31																																																																																							

William Penn HS – WP
Hannah Penn MS - HP

EF Smith MS – EFS
Davis Elem. – DA

Devers Elem. – DE
Ferguson Elem. - FE

Goode Elem. – GD
Jackson Elem. – JK

McKinley Elem. – McK
Lindbergh Ed. Cen. - LI

2012

May (mayo)

Sunday <i>domingo</i>	Monday <i>lunes</i>	Tuesday <i>martes</i>	Wednesday <i>miércoles</i>	Thursday <i>jueves</i>	Friday <i>viernes</i>	Saturday <i>sábado</i>
<p>April</p> <p>S M T W T F S</p> <p>1 2 3 4 5 6 7</p> <p>8 9 10 11 12 13 14</p> <p>15 16 17 18 19 20 21</p> <p>22 23 24 25 26 27 28</p> <p>29 30</p> <p style="text-align: right;">29</p>	<p>June</p> <p>S M T W T F S</p> <p>1 2</p> <p>3 4 5 6 7 8 9</p> <p>10 11 12 13 14 15 16</p> <p>17 18 19 20 21 22 23</p> <p>24 25 26 27 28 29 30</p> <p style="text-align: right;">30</p>	<p>Fox Squad 9am (FE)</p> <p>Parent Mtg. 3:30pm (GD)</p> <p style="text-align: right;">01</p>	<p style="text-align: right;">02</p>	<p>Parent Café and Student Gym Night 5:30pm (FE)</p> <p>Owl Assembly (GD)</p> <p>PIP/Title1 PTO Mtg. 3:30pm-6pm (JK)</p> <p>Leadership Team Mtg. 7:30am-8am (McK)</p> <p style="text-align: right;">03</p>	<p>Title 1 Parent Mtg. 2:30pm (FE)</p> <p>McKinley Carnival 4pm-7pm (McK)</p> <p style="text-align: right;">04</p>	<p style="text-align: right;">05</p>
<p style="text-align: right;">06</p>	<p>4Sight Assessment Begins (McK)</p> <p style="text-align: right;">07</p>	<p>Faculty Meeting 3:30pm-4:30pm (McK)</p> <p style="text-align: right;">08</p>	<p>Staff Development – Early Dismissal</p> <p style="text-align: right;">09</p>	<p>Title 1 Parent Mtg. 4:30pm-5:30pm (DA)</p> <p>Fox Night Out 5:30pm (FE)</p> <p>Spring Choral Concert WPHS 7:30pm (WP)</p> <p style="text-align: right;">10</p>	<p>4Sight Assessment Ends (McK)</p> <p style="text-align: right;">11</p>	<p style="text-align: right;">12</p>
<p>Mother's Day</p> <p style="text-align: right;">13</p>	<p>Rehearsal Band & Orch. 5:45pm-7:30pm (DA)</p> <p style="text-align: right;">14</p>	<p>Spring Concert 7pm (DA)</p> <p>Fox Squad 9am (FE)</p> <p>Skate Party Grades 5 & 6 (HP)</p> <p>Grade Level Meeting 3:30pm-4:30pm (McK)</p> <p style="text-align: right;">15</p>	<p style="text-align: right;">16</p>	<p>Spring Band/Orchestra Concert WPHS 7:30pm (WP)</p> <p style="text-align: right;">17</p>	<p style="text-align: right;">18</p>	<p style="text-align: right;">19</p>
<p style="text-align: right;">20</p>	<p>Owl Assembly (GD)</p> <p>Muffins w/Mom Donuts w/Dad 7:45am-8:30am (JK)</p> <p style="text-align: right;">21</p>	<p>Spring Concert (HP)</p> <p style="text-align: right;">22</p>	<p>Staff Development – Early Dismissal</p> <p style="text-align: right;">23</p>	<p>PAC Picnic 5-6:30pm (EFS)</p> <p>Night of the Arts & Spring Concert 7pm (EFS)</p> <p>34th Annual Piano Lab Recital WPHS 7:30pm (WP)</p> <p style="text-align: right;">24</p>	<p>SWEBS Incentive (McK)</p> <p>JROTC Bearcat Battalion Organization Day (WP)</p> <p style="text-align: right;">25</p>	<p style="text-align: right;">26</p>
<p style="text-align: right;">27</p>	<p>Memorial Day—No School</p> <p style="text-align: right;">28</p>	<p>Fox Squad 9am (FE)</p> <p>1st Bearcat Marching Band Rehearsal 6pm (WP)</p> <p style="text-align: right;">29</p>	<p>Music Dept. Awards Night 7pm (WP)</p> <p style="text-align: right;">30</p>	<p style="text-align: right;">31</p>	<p style="text-align: right;">01</p>	<p style="text-align: right;">02</p>

William Penn HS – WP EF Smith MS – EFS Devers Elem. – DE Goode Elem. – GD McKinley Elem. – McK
 Hannah Penn MS - HP Davis Elem. – DA Ferguson Elem. - FE Jackson Elem. – JK Lindbergh Ed. Cen. - LI

2012

June (junio)

Sunday <i>domingo</i>	Monday <i>lunes</i>	Tuesday <i>martes</i>	Wednesday <i>miércoles</i>	Thursday <i>jueves</i>	Friday <i>viernes</i>	Saturday <i>sábado</i>																																																																																					
<p>May</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td></td></tr> <tr><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td></tr> <tr><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td></tr> <tr><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5		6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31			<p>July</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr> <tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr> <tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr> <tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr> <tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31								SWEBS Incentive (Mck)	
S	M	T	W	T	F	S																																																																																					
	1	2	3	4	5																																																																																						
6	7	8	9	10	11	12																																																																																					
13	14	15	16	17	18	19																																																																																					
20	21	22	23	24	25	26																																																																																					
27	28	29	30	31																																																																																							
S	M	T	W	T	F	S																																																																																					
	1	2	3	4	5	6	7																																																																																				
8	9	10	11	12	13	14																																																																																					
15	16	17	18	19	20	21																																																																																					
22	23	24	25	26	27	28																																																																																					
29	30	31																																																																																									
27	28	29	30	31	01	02																																																																																					
03	04	05	06	07	08	09																																																																																					
National Children's Day	Vacation–Snow Makeup 1	Vacation–Snow Makeup 2	7 & 8 Grade Awards Assembly 9:30–10:30am (EFS) Faculty Mtg./Academic Awards Assembly 3:30pm–4:30pm (Mck)	5 & 6 Grade Awards Assembly 9:30–10:30am (EFS) PIP/Title1 PTO Mtg. 3:30–6pm (JK) Leadership Team Mtg./Grade Level Mtg./Academic Awards Assembly 3:30pm– 4:30pm (Mck)	Last Day of School End of Marking Period/ Academic Awards Assembly Owl Assembly (GD)																																																																																						
10	11	12	13	14	15	16																																																																																					
Father's Day	JROTC Summer Camp (WP)			Flag Day	Report Cards																																																																																						
17	18	19	20	21	22	23																																																																																					
24	25	26	27	28	29	30																																																																																					

William Penn HS – WP EF Smith MS – EFS Devers Elem. – DE Goode Elem. – GD McKinley Elem. – Mck
 Hannah Penn MS - HP Davis Elem. – DA Ferguson Elem. - FE Jackson Elem. – JK Lindbergh Ed. Cen. - LI

2012 / July (julio)

Sunday <i>domingo</i>	Monday <i>lunes</i>	Tuesday <i>martes</i>	Wednesday <i>miércoles</i>	Thursday <i>jueves</i>	Friday <i>viernes</i>	Saturday <i>sábado</i>																																																																																														
			Independence Day																																																																																																	
01	02	03	04	05	06	07																																																																																														
08	09	10	11	12	13	14																																																																																														
15	16	17	18	19	20	21																																																																																														
22	23	24	25	26	27	28																																																																																														
29	30	31	27	28	<p style="text-align: center;">June</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> </table>	S	M	T	W	T	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	<p style="text-align: center;">August</p> <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td></td><td></td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td></td><td></td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td></td><td></td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S						1	2	3	4	5	6	7	8	9	10	11			12	13	14	15	16	17	18			19	20	21	22	23	24	25			26	27	28	29	30	31			
S	M	T	W	T	F	S																																																																																														
					1	2																																																																																														
3	4	5	6	7	8	9																																																																																														
10	11	12	13	14	15	16																																																																																														
17	18	19	20	21	22	23																																																																																														
24	25	26	27	28	29	30																																																																																														
S	M	T	W	T	F	S																																																																																														
					1	2	3	4																																																																																												
5	6	7	8	9	10	11																																																																																														
12	13	14	15	16	17	18																																																																																														
19	20	21	22	23	24	25																																																																																														
26	27	28	29	30	31																																																																																															

William Penn HS – WP
Hannah Penn MS - HP

EF Smith MS – EFS
Davis Elem. – DA

Devers Elem. – DE
Ferguson Elem. - FE

Goode Elem. – GD
Jackson Elem. – JK

McKinley Elem. – McK
Lindbergh Ed. Cen. - LI

Fall 2011 Sports Schedules

FRESHMAN FOOTBALL

Wednesday, September 21st	Northeastern	4:00 PM
Thursday, September 29th	@ Dover	6:30 PM
Wednesday, October 5th	Red Lion	4:00 PM
Wednesday, October 12th	Dallastown	4:00 PM
Wednesday, October 19th	@ Spring Grove	4:00 PM
Wednesday, October 26th	Southwestern	4:00 PM
Wednesday, November 2nd	@ Central	4:00 PM

If we have a 7th & 8th grade team the game with Dover will be played Thursday, September 29th at 5:00 PM

JR. VARSITY FOOTBALL

Monday, September 12th	@ McCaskey	4:00 PM
Monday, September 19th	@ Harrisburg	4:00 PM
Monday, September 26th	@ Northeastern	4:00 PM
Monday, October 3rd	Dover	4:00 PM
Monday, October 10th	@ Red Lion	4:00 PM
Monday, October 17th	@ Dallastown	4:00 PM
Monday, October 24th	Spring Grove	4:00 PM
Monday, October 31st	@ Southwestern	4:00 PM
Monday, November 7th	Central	4:00 PM

VARSITY FOOTBALL

1st Practice	8/15/11	
1st Scrimmage	8/20/11	
Saturday, August 20th	@ Chambersburg (S)	10:00 AM
Thursday, August 25th	Cedar Crest (S)	6:00 PM
Friday, September 2nd	@ Reading	7:00 PM
Friday, September 9th	@ McCaskey	7:00 PM
Friday, September 16th	Harrisburg	7:00 PM
Friday, September 23rd	@ Northeastern	7:00 PM
Friday, September 30th	Dover (Band Night)	7:00 PM
Friday, October 7th	@ Red Lion	7:00 PM
Friday, October 14th	@ Dallastown	7:00 PM
Friday, October 21st	Spring Grove (Homecoming)	7:00 PM
Friday, October 28th	@ Southwestern	7:30 PM
Friday, November 4th	Central (Sr. Night)	7:00 PM

BOYS SOCCER

1st Practice	8/15/11	
1st Scrimmage	8/20/11	
1st Play Date	9/2/11	
Thursday, August 25th	Hanover (S)	6:00 PM
Tuesday, August 30th	York Christian (S)	6:00 PM
Tuesday, September 6th	New Oxford	6:00 PM
Thursday, September 8th	@ Spring Grove	4:00 PM
Monday, September 12th	Red Lion	6:00 PM
Wednesday, September 14th	York Country Day	6:00 PM
Thursday, September 15th	Southwestern	6:00 PM
Monday, September 19th	@ York Suburban	6:00 PM
Tuesday, September 20th	@ Central	4:00 PM
Thursday, September 22nd	Dallastown	6:00 PM
Monday, September 26th	@ Fairfield	7:00 PM
Tuesday, September 27th	@ New Oxford	4:00 PM
Thursday, September 29th	Spring Grove	6:00 PM
Monday, October 3rd	@ Red Lion	7:00 PM
Wednesday, October 5th	Harrisburg	6:00 PM
Thursday, October 6th	@ Southwestern	4:00 PM
Tuesday, October 11th	Central	6:00 PM
Thursday, October 13th	@ Dallastown	4:00 PM
Saturday, October 15th	@ York Country Day	2:00 PM
Tuesday, October 18th	@ Hanover	6:00 PM

GIRLS TENNIS

1st Practice	8/15/11	
1st Scrimmage	8/20/11	
1st Play Date	8/29/11	
Tuesday, 8/30/11	Littlestown	3:30 PM
Tuesday, 9/6/11	@ McCaskey	4:00 PM
Thursday, 9/8/11	@ Central	3:30 PM
Tuesday, 9/13/11	@ Southwestern	3:30 PM
Wednesday, 9/14/11	York Country Day	3:30 PM
Thursday, 9/15/11	New Oxford	3:30 PM
Monday, 9/19/11	@ Spring Grove	3:30 PM
Wednesday, 9/21/11	Kennard-Dale	3:30 PM
Friday, 9/23/11	@ Dallastown	3:30 PM
Tuesday, 9/27/11	Red Lion	3:30 PM
Wednesday, 9/28/11	@ Harrisburg	3:00 PM
Thursday, 9/29/11	West York	3:30 PM
Monday, 10/3/11	Dover	3:30 PM
Saturday, 10/15/11	@ York Country Day	3:00 PM

GIRLS VOLLEYBALL

1st Practice	8/15/11	
1st Scrimmage	8/20/11	
1st Play Date	9/2/11	
Friday, September 2nd	@ McCaskey	6:00 PM
Tuesday, September 6th	Eastern	6:00 PM
Thursday, September 8th	Susquehannock	6:00 PM
Monday, September 12th	Harrisburg	6:00 PM
Tuesday, September 13th	@ West York	6:00 PM
Thursday, September 15th	@ Northeastern	6:00 PM
Monday, September 19th	York Tech	6:00 PM
Tuesday, September 20th	Kennard-Dale	6:00 PM
Tuesday, September 27th	@ York Suburban	6:00 PM
Thursday, September 29th	@ Eastern	6:00 PM
Monday, October 3rd	@ York Country Day	5:00 PM
Tuesday, October 4th	@ Susquehannock	6:00 PM
Thursday, October 6th	West York	6:00 PM
Tuesday, October 11th	Northeastern	6:00 PM
Thursday, October 13th	@ Kennard-Dale	6:00 PM
Monday, October 17th	@ Steel High	6:00 PM
Thursday, October 20th	York Suburban	6:00 PM
Monday, October 24th	@ York Tech	6:00 PM
Wednesday, October 26th	Steel High (Sr. Night)	6:00 PM

For updated Fall schedules and schedules for future seasons, please go to www.highschoolsports.net

Snow Closing Info

Storm Warning!

A severe winter storm could develop unexpectedly during the school day. If this type of situation should occur, the district will contact local radio and television stations to keep parents apprised of the time when they can expect their children home.

We hope this brief explanation assists you in understanding all that is involved in a school district's attempt to deal with winter storms and provides you with the necessary information to prepare for the snow season.

Who is watching the weather?

School administrators maintain a careful watch of the weather during the snow season. Snowfall affects the operation of school and for some students bus transportation. The time of day snow occurs and the weather conditions after a storm are also factors that must be considered.

Where do they get their information?

School district personnel listen to the same weather forecasts you do. Our sources of weather information are radio, television and internet predictions. We also take a first hand look at the sidewalk and road conditions by driving around the district prior to reaching a delay or cancellation decision.

What factors go into making the decision to close schools?

- Weather forecasts from radio and television.
- Assessment of sidewalk conditions.
- Assessment of road and accessibility to district buildings.
- Amount of snow.
- Expected impact of traffic.
- Weather conditions expected after the snow.

Who makes the decision?

The district superintendent is responsible for the final decision. The decision is based on the information received from the staff making the recommendation.

When is the decision made?

The decision to close school must be made by 5 am. so that radio and television stations can be notified.

What happens to activities?

When schools are closed due to weather conditions, all activities that day or evening will be canceled. These include but are limited to extra curricular activities, parent meetings, GED classes, board meetings, athletic, music and theater practice and events.

How is the public notified?

The district uses an automated telephone system to make thousands of phone calls to student households as quickly as possible. Please remember to contact the district if your home phone changes.

Radio and television are the other important sources for notifying students and parents that school is closed due to the weather conditions. The following stations (included but not limited to) will announce "The School District of the City of York or York City Schools" is closed or delayed.

Station	Dial No.	Media
WSBA	910 AM	radio
WARM	103 FM	radio
WGTY	108 FM	radio
WGAL	Channel 8	TV
WHTM	Channel 27	TV
FOX	Channel 43	TV
WYCR	98 FM	radio

Other outlets include:

www.wgal.com • www.wsba910.com
www.whtm.com • www.ycs.k12.pa.us

What happens if the weather becomes severe during the school day?

If possible students will be dismissed after the lunches have been served. Safety will always be our prime consideration. During periods of impending weather emergencies of any kind, please tune to the following media sources for announcements:

WSBA- 910 AM radio
WARM - 103 FM radio
WGAL - NBC affiliate
WHTM - ABC affiliate
FOX 43

How can parents be ready?

Parents should be prepared for an early dismissal by having identified a neighbor's house where their child can go if they cannot be at home. The name, address, and telephone number of this person should be on file with the principal of your child's school.

Delayed opening of school

Weather conditions may be such that a delayed opening of one or two hours will be necessary. Notification of a delayed opening will be communicated in the same manner as a school closing.

Level	Regular Opening	One Hour Delay	Two Hour Delay
El. Sch. K-to Gr. 4	8:35 AM	9:35 AM	10:35 AM
Mid. Sch.Grs. 5-8	8:20 AM	9:20 AM	10:20 AM
High Sch.Grs. 9-12	7:50 AM	8:50 AM	9:50 AM

¡Advertencia!

Una tormenta severa de nieve puede desarrollarse inesperadamente durante el día escolar. Si este tipo de situación ocurre, el distrito se comunicará con la radio y estaciones de televisión local para mantener a los padres informados de la hora, en la cual sus hijos llegarán a casa.

Nosotros esperamos que este folleto le ayude a entender las intenciones del distrito escolar en relación a las tormentas de nieve y le provea de la información necesaria para prepararlo para la temporada de nieve.

¿Quién esta observando el estado del tiempo?

Los administradores de la escuela mantienen una observación cuidadosa del estado del tiempo durante la temporada de nieve. Cuando cae nieve, las operaciones de la escuela se ven afectadas y para algunos estudiantes, el transporte en autobús. El día y la hora en que cae la nieve y las condiciones del tiempo después de una tormenta son factores que también deben ser considerados.

¿De dónde reciben la información?

El personal del Distrito Escolar escucha el mismo pronóstico que usted escucha. Nuestros recursos de información sobre el estado del tiempo son la radio, la televisión y predicciones en el Internet. Nosotros también observamos de primera mano, las aceras y las condiciones de las calles, al manejar alrededor del distrito antes de anunciar algún retraso o cancelación.

¿Qué factores influyen al tomar la decisión de cerrar las escuelas?

- Los pronósticos del estado del tiempo de la radio y la televisión.
- Valoración de las condiciones de las aceras.
- Valoración de las calles y accesibilidad a los edificios del distrito.
- La cantidad de nieve.
- Impacto anticipado del tráfico.
- Suposiciones del estado del tiempo después de la nieve.

¿Quién toma la decisión?

El superintendente del distrito es responsable de tomar la decisión final. La decisión es basada en la información recibida por el personal encargado de hacer recomendaciones.

¿Cuándo se toma la decisión?

La decisión de cerrar la escuela deberá ser tomada a las 5 am. para que la radio y estaciones de televisión puedan ser notificadas.

Información del Cierre de Escuelas debido a la Nieve

¿Qué pasa con las actividades?

Cuando las escuelas son cerradas por causa de las condiciones del tiempo, todas las actividades de ese día o de la tarde serán canceladas. Esto incluye, pero está limitado a las actividades extracurriculares, juntas de padres de familia, clases de GED, reuniones de la junta directiva, prácticas de atletismo, música y teatro u otros eventos.

¿Cómo se le notifica al Público?

El distrito usa un sistema telefónico automatizado para hacer miles de llamadas telefónicas a los hogares de estudiantes tan pronto como sea posible. Por favor, póngase en contacto con el distrito si su número de teléfono de casa cambia. La radio y la televisión son las otras fuentes importantes para que los estudiantes y padres se notifiquen si la escuela está cerrada debido a las condiciones climáticas. La radio y la televisión son los recursos oficiales para notificar a los estudiantes y a los padres que la escuela está cerrada debido a las condiciones del estado del tiempo. Las siguientes estaciones anunciarán "El Distrito Escolar de la Ciudad de York y las Escuelas de la Ciudad de York" están cerradas o tienen retraso. Retraso para abrir las escuelas de una o dos horas:

Station	Dial No.	Medio
WSBA	910 AM	radio
WARM	103 FM	radio
WGTY	108 FM	radio
WGAL	Channel 8	TV
WHTM	Channel 27	TV
FOX	Channel 43	TV
WYCR	98 FM	radio

Otros medios incluyen:

www.wgal.com • www.wsba910.com
www.whtm.com • www.ycs.k12.pa.us

¿Qué sucede si el estado del tiempo empeora durante el día escolar?

Si es posible los estudiantes serán enviados a sus casas después de que el almuerzo haya sido servido. Su seguridad será siempre nuestra consideración primordial. Durante los períodos inesperados de emergencia del estado del tiempo de cualquier tipo, por favor sintonice los siguientes medios de comunicación para anuncios:

WSBA- 910 AM radioWARM - 103 FM radio
WGAL - NBC affiliate WHTM - ABC affiliate
FOX 43

¿Cómo pueden prepararse los padres?

Los padres deben estar preparados en caso de que sus hijos tengan que salir temprano de la escuela, identificando la casa de un vecino, a donde puedan ir sus hijos, en caso de no poder quedarse en sus casas. El nombre, la dirección y el número de teléfono de esta persona deberá estar en el expediente con el/la director(a) de la escuela de su hijo(a).

Retraso para abrir las escuelas

Las condiciones del estado del tiempo pueden ser causantes necesarias para un retraso de una o dos horas. La notificación de un retraso será comunicado de la misma manera en la que se anuncia el cierre de la escuela.

Nivel	Entrada Regular	Una Hora de Retraso	Dos Horas de Retraso
El. Sch. K-to Gr. 4	8:35 AM	9:35 AM	10:35 AM
Mid. Sch.Grs. 5-8	8:20 AM	9:20 AM	10:20 AM
High Sch.Grs. 9-12	7:50 AM	8:50 AM	9:50 AM

District Phone Numbers

School Principals

Elementary Schools

Davis.....	Lulu Thomas.....	849-1246
Devers.....	Deloris Penn.....	849-1210
Ferguson.....	Sarah Baker.....	849-1344
Goode.....	Deb Hummel.....	849-1314
Jackson.....	Rhea Simmons.....	849-1223
McKinley.....	Keith Still.....	849-1312

Middle Schools

Hannah Penn.....	Wanda Kendrick.....	849-1256
Smith.....	Kimberly Bell.....	849-1240

High School

Wm. Penn.....	Randy James.....	849-1218
---------------	------------------	----------

Alternative School

Lindbergh Ave.....	Darlene Avery.....	849-1388
--------------------	--------------------	----------

Department Heads

Athletics.....	Chaz Green.....	849-1330
Even Start.....	Kim Shelley.....	849-1415
Food Service.....	James Brady.....	849-1306

Central Administrators

Director of Facilities

Brad Harman.....	849-1289
------------------	----------

Director of Business & Finance

Kenneth Medina.....	849-1232
---------------------	----------

Acting Director of Technology

Erik Bentzel.....	849-1379
-------------------	----------

Director of Special Education

Dr. Linda Brown.....	849-1480
----------------------	----------

Asst. Superintendent for Pupil Personnel Services

Valarie Perry.....	781-8292
--------------------	----------

Asst. Superintendent for Human Resources

Dr. Eric Holmes.....	849-1433
----------------------	----------

Asst. Superintendent for Elementary Education

Brandon Hufnagel.....	849-1252
-----------------------	----------

Asst. Superintendent for Secondary Education

Cheryl Shaffer.....	849-1398
---------------------	----------

Superintendent of Schools

Dr. Deborah L. Wortham.....	849-1201
-----------------------------	----------

Non Discrimination Policy

The School District of the City of York does not discriminate on the basis of race, color, religious creed, ancestry, age, familial status, sex, national origin, sexual orientation, or disability. The policy of equal opportunity and treatment applies to every aspect of the School District operations and activities, including admissions and employment practices.

The policy shall be made known to all persons and organizations associated with the School District of the City of York, to all educational placement services, The Pennsylvania Bureau of Employment Security, and all recruiting services.

Any student, parent, employee or citizen who feels they have been denied because of race, color, religious creed, ancestry, age, familial status, sex, national origin, sexual orientation, disability, unfair treatment or access of equal opportunity in any aspect of School District operations or activities should contact the Title IX Compliance Coordinator, Dr. Eric Holmes, or the ADA and Section 504 Coordinator, Dr. Linda Brown, phone number (717)845-3571.

Política No Discriminatoria

El Distrito Escolar de la Ciudad de York no discrimina en las bases de raza, color, religión, ascendencia, edad, condición familiar, sexo, origen, orientación sexual o incapacidad. Esta política escolar de igualdad de oportunidades y de trato se aplica a todos los aspectos de operaciones y actividades del Distrito Escolar incluyendo admisiones y prácticas de empleo.

Esta política deberá darse a conocer a todas las personas y organizaciones asociadas con el Distrito Escolar de la Ciudad de York, a todos los Servicios de Colocación Educacional, La Agencia de Seguridad de Empleo de Pennsylvania y todas las fuentes de reclutamiento.

Cualquier estudiante, padre, empleado o ciudadano que se sienta discriminado por raza, color, religión, ascendencia, edad, condición familiar, sexo, origen, orientación sexual o incapacidad, tratamiento injusto o acceso a la igualdad de oportunidades en cualquier aspecto de las operaciones y actividades del Distrito Escolar, deberá contactar a la Coordinadora de Obediencia del Título IX, Dr. Eric Holmes o ADA y el Coordinador de la Sección 504, Dr. Linda Brown en el Edificio de la Administración, P.O. Box 1927, York, Pennsylvania 17405, teléfono (717-)845-3571.

All information in the calendar is current as of the date of printing. Please refer to district policies on the website for the most current information.

Dress Code

Students in Kindergarten to 4th grade are required to adhere to the school attire policy.

Requirements:

- Slacks, skirts, shorts and jumpers in navy or khaki- pleated or plain front, capri, skirts and shorts are acceptable
- Shorts, skirts and jumpers must be two inches above the knee or longer
- Tops in navy, light blue, khaki or white, with a collar or as a turtleneck
- Dark solid color shoes or sneakers that are solid white or solid black
- Dark belts should be worn with slacks, skirts, and shorts that have belt loops
- No logos, no labels, no denim, no T-Shirts, no tanks tops will be allowed. Jewelry is to be kept to a minimum

Items for the school attire may be purchased at a clothing store of your choice. Thank you in advance for your cooperation. If you have any questions contact your child's building principal.

Dress Codes for the middle and high school students are listed in the students' handbooks.

Failure to Wear appropriate School Attire in Elementary School

- First occurrence - Teacher gives verbal warning.
- Second occurrence - Teacher will give second verbal warning. Student will also receive a Uniform Violation Report Form to be sent home, signed by parent and returned to teacher.
- Third through eighth occurrence - Teacher detention of 15 minutes. Detention may be assigned after school or during recess. Student will also receive a Uniform Violation Report Form to be signed by parent. A copy will be given to the administrator.
- Ninth & subsequent occurrences - Teacher will issue Uniform Violation Report Form and Behavior Referral. Administrator will assign 30 minutes of school detention.

Grading System

The following averages are used to assign letter grades to students. Final grades are issued as percentages.

GRADES 9-12

A = 90-100 (Superior)
 B = 80-89 (Above Average)
 C = 70 -79 (Average)
 D = 65 - 69 (Below average)
 F = Below 65 (Failing)

GRADES 6-8

A = 90 - 100 (Superior)
 B = 80 - 89 (Above Average)
 C = 70 - 79 (Average)
 D = 60 - 69 (Below Average)
 F = Below 60 (Failing)

K-5 (Standards-Based Report Cards)

4 = Advanced 3 = Proficient 2 = Basic 1 = Below Basic

Daily Schedules

Elementary - Grades K - 4 students may enter the building at 8:40 am. The late bell rings at 8:35 am. Dismissal is at 3:15 pm.

5 - 8 - Middle and high school students may enter the building at 8:05 am. School begins at 8:20 am.

All students are dismissed at 3:00 pm.

High school students may enter beginning at 7:50 am. Dismissal is at 3:00 pm.

Pre-Kindergarten, Kindergarten and New Registrants

Pre-Kindergarten - If your child has reached the age of four by August 31, 2011 he or she is eligible to

Todo la información en el calendario esta actualizada a la fecha de su publicación. Por favor referirse a las políticas del distrito en su página Web para la más reciente información.

Código de Vestuario/Atuendo Escolar

Se requiere que los estudiantes en el Kinder al 4º grado se adhieran a la política del código de vestuario/atuendo escolar.

Exigencias:

- Los pantalones, faldas, y el vestido sin mangas en Azul marino ó caqui – la parte delantera sencilla ó con pliegues. Los pantalones Capris, faldas y pantalones cortos o shorts son aceptables.
- Los pantalones cortos ó shorts, las faldas y los vestidos sin mangas deben estar dos pulgadas arriba de la rodilla ó más largos.
- Las camisas/blusas en Azul marino, azul claro, caqui ó blanco con cuello o con cuello alto y/o cuello de tortuga.
- Calzado: Los zapatos deben ser oscuros, color sólido como negro, azul marino ó marrón con suelas de goma, o tenis blancos ó negros.
- Se debe llevar cinturones oscuros con pantalones, faldas, y pantalones cortos/shorts que tengan presillas.
- No se permiten T-shirts, camisetas sin mangas, con logos, estampado o ropa de nombre/marca ni pantalones de mezclilla/mahones. Si es posible no usar joyas.

El vestuario de su hijo/a puede ser comprado en cualquier tienda donde se vende ropa. De antemano muchas gracias por su cooperación. Si usted tiene alguna puede llamar al principal de su hijo/a.

Los Códigos del Vestuario para los estudiantes de la escuela secundaria y la escuela superior están anotados en el manual del estudiante.

El no llevar puesto el Atuendo Escolar apropiado en la Escuela Primaria

- Primer acontecimiento – la maestra da una advertencia verbal.
- Segundo acontecimiento – la maestra dará la segunda advertencia verbal. El estudiante recibirá también una Forma de Informe de Violación del Uniforme para ser enviada a casa, firmada por el padre/la madre y regresada a la maestra.
- Tercero al octavo acontecimiento - la maestra dará detención de 15 minutos. La Detención puede ser adjudicada después de la escuela o durante el recreo. El estudiante también recibirá una Forma de Informe de Violación del Uniforme para ser firmada por el padre o la madre. Una copia será dada al administrador.
- Noveno y subsecuentes – La Maestra dará un Informe de Violación del Uniforme y una Forma de Referido de Comportamiento. El administrador adjudicará 30 minutos de detención escolar.

Sistema De Calificación

Los promedios siguientes son usados para adjudicar grados de calificación a estudiantes. Los grados finales son publicados como porcentajes.

GRADOS 9-12

A = 90-100 (Superior)
 B = 80-89 (Arriba del Promedio)
 C = 70-79 (Promedio)
 D = 65-69 (Bajo del Promedio)
 F = Bajo 65 (Reprobar)

GRADOS 6-8

A = 90-100 (Superior)
 B = 80-89 (Arriba del Promedio)
 C = 70-79 (Promedio)
 D = 60-69 (Bajo del Promedio)
 F = Bajo 60 (Reprobar)

K-5 (Tarjetas de Calificación Basadon-en-Estándares)

4 = Avanzado 3 = Eficiente 2 = Básico 1 = Bajo del Promedio

Programa Diario

Elemental – Grados del K-4 los estudiantes deben entrar al edificio a las 8:40 am.

El timbre tardío suena a las 8:35 am. La salida es a las 3:15 pm.

Secundario – La secundaria y la preparatoria pueden entrar al edificio a las 8:05 am.

Las clases empiezan a las 8:20 am. Todos los estudiantes salen a las 3:00 pm.

participate in our Pre-K Counts program. Space is limited. NEW in 2011 - State policy changes require that all families enrolled in Pre-K Counts must have a household income no greater than 3 times the Federal Poverty Level. Families must provide proof of income before registering. For more information, call 849-1353.

Kindergarten - If your child has reached the age of five by August 31, 2011, he or she is eligible to be registered for Kindergarten. Students should be present at registration so that they may take a short screening test.

All Student Registrations - All student registrations require that you present proof of birth and residency, along with a history of their baby shots. A social security number is requested but not required. A proof of residency would include any utility bill such as a phone bill, cable bill, or electric bill. Registration is not considered complete until all paperwork is completed. For additional information and to set up an appointment to register, contact your neighborhood school office at (717)845-3571.

Contact Information

Please remember to fill in all emergency cards and return them promptly to the school. If you have a change in address and telephone number, please contact the school office immediately to update the emergency contact information.

School Cafeteria

Lunches are designed to provide children a balanced diet. Menus are prepared for each month and are sent home with each child as well as being posted in the classroom. The district provides the opportunity for each student to purchase menu offerings at a reasonable cost. The National Lunch and Breakfast Program provides financial assistance to those who are in need. Please remember to fill out the application form sent home with your child and return it to the school office promptly. Applications must be received and approved before students may receive free or reduced-price meals. Online applications will be available via the district's website at www.ycs.k12.pa.us.

Attendance

Students must attend school every day to maximize the benefits of the educational program. It is the responsibility of the parents to ensure regular school attendance. Truancy will be handled promptly by school officials. Attendance exemptions include homebound instruction, attendance at a non-public school, or regular employment in accordance with the child labor laws.

Each student must submit a written excuse for each absence to the homeroom teacher. Absences will be recorded as excused with reasons such as illness, quarantine, or death in the family. All other reasons are considered unexcused or unlawful. If a doctor's excuse is not presented, the dates in question shall be declared unexcused from school. When a student is unable to attend school because of injury, operation, or extended illness, homebound instruction may be available. For further information, contact your child's building principal at (717)845-3571.

Parent Visitation

Parents are welcome to visit classes. School and classroom visits provide information about the educational program and observation of a child's performance in the classroom. To make your visit most worthwhile, we suggest that you make your classroom visits after the first two weeks and before the last two weeks of the school year.

American Education Week in November, when most schools hold special programs for parents, is an excellent opportunity for visitation. It is also advisable to check with the building principal to avoid visiting when standardized tests are being given or when a substitute teacher is on duty.

Homework

Homework should supplement and reinforce what is taught in the classroom. Some pupils may need additional practice in basic skills. For other students, homework is a means of enriching school activities started in class. It is the objective of school staff to assign homework in reasonable amounts and with adequate instruction. Homework is not assigned as "busy" work. Parents can support this activity by providing a quiet place for study, showing interest, and encouraging the child to assume the responsibility for completing homework. If your child has a need for extra help, contact the building principal for additional information.

Pre-Kinder, Kinder y Nuevos Registros

Pre-Kinder - Si su hijo ha alcanzado la edad de cuatro años antes del 31 de agosto, 2011 el o ella es elegible para participar en nuestro programa de Pre-K Cuenta. El espacio es limitado. NUEVO en el 2011 - los cambios en las políticas del Estado requieren que todas las familias registradas en el Pre-K Cuenta deben tener un ingreso económico no más de 3 veces del Nivel de Pobreza Federal. Las familias deben proporcionar comprobante de sus ingresos antes de registrarse. Para más información, llame al 849-1353.

Kinder - Si su hijo ha alcanzado la edad de cinco años antes del 31 de agosto, 2011, el o ella es elegible para ser registrado(a) en el Kinder. Los estudiantes deben de estar presentes al tiempo de la registración para que le puedan hacer una pequeña evaluación.

Las Registraciones de Todos los Estudiantes - Todas las registraciones de los estudiantes requieren que usted presente comprobante de nacimiento y de su domicilio/dirección, junto con el historial de todas sus vacunas. Se pide el número del Seguro Social pero no es requerido. Un comprobante de su domicilio/dirección puede incluir cualquier recibo de pago como el de la luz, el teléfono, o el cable. La registración no se considera completa hasta que toda la documentación esté completa. Para más información y hacer una cita para registrar, póngase en contacto con la oficina de la escuela correspondiente a su domicilio al (717) 845-3571.

Información de Contacto

Por favor acuérdesse de llenar todas las formas de emergencia y devolverlas puntualmente a la escuela. Si usted tiene un cambio de dirección y/o número de teléfono, por favor póngase en contacto con la oficina escolar inmediatamente para actualizar la información de contacto de emergencia.

Cafetería de la Escuela

Los almuerzos están diseñados para proveer a los niños una dieta balanceada. Los menús se preparan cada mes y se envían a casa con cada niño/estudiantes y también se muestran en el salón de clases. El distrito da la oportunidad a cada estudiantes de comprar lo que ofrece el menú a un costo razonable. Por favor recuerde llenar la forma de aplicación que es mandada a la casa con su hijo(a) y regrésela a la oficina de la escuela lo más pronto posible. Las aplicaciones deben de ser recibidas y aprobadas antes de que los estudiantes puedan recibir sus alimentos sin ningun costo/gratis o a un costo-reducido. Las aplicaciones en la Internet estarán disponibles a través de la página web del distrito en www.ycs.k12.pa.us

Asistencia

Los estudiantes deben asistir todos los días para maximizar los beneficio del programa educacional. Es responsabilidad de los padres y madres de asegurar una asistencia regular a la escuela. La ausencia sin permiso será manejada rápidamente por funcionarios escolares. Las excepciones de la asistencia incluyen la instrucción en la casa, asistencia a una escuela no pública, o empleo regular de acuerdo con las leyes del trabajo del niño.

Cada estudiante debe presentar una excusa escrita por cada ausencia a la maestra del salón. Las ausencias serán registradas como perdonadas por una razón de enfermedad, cuarentena, o muerte en la familia. Todos otros motivos son considerados no perdonados o ilegales. Si la excusa de un doctor no es presentada, las fechas en cuestión serán declaradas no perdonadas de la escuela. Cuando un estudiante no puede asistir a la escuela debido a una herida, operación, o enfermedad prolongada, la instrucción en la casa puede estar disponible. Para más información, llame al principal de la escuela de su niño/a al (717) 845-3571.

Visitación de Padres y Madres

Los padres y las madres son bienvenidos/as a visitar las clases. La escuela y las visitas del salón proporcionan información sobre el programa educativo y usted puede observar como su niño/a va en la escuela. Para hacer que su visita valga la pena, sugerimos que usted haga sus visitas al salón después de las dos primeras semanas y antes de las dos últimas semanas del año escolar.

En noviembre en La Semana de Educación Americana, es una oportunidad excelente para visitar la escuela, cuando la mayor parte de las escuelas sostiene programas especiales para padres/madres. También se les aconseja hablar con el principal del edificio para evitar visitar la escuela cuando las pruebas estandarizadas están siendo dadas o cuando un maestro suplente está dando clases.

How to Resolve Concerns at SDCY

Parents often wonder where to turn with a question or a concern regarding their child or other school issues. Going directly to the principal or superintendent often requires information backtracking and can leave valuable allies out of the loop. When you are not happy with a particular situation, there is a ladder of authority designed to address the problem as efficiently as possible.

If it is a classroom problem, start with the classroom teacher who is in the best position to address classroom issues. If the problem is outside of the teacher's authority, he or she will direct you to the correct person in the building who may be able to address the concern. When you are unsure who first to approach with a concern, the child's classroom teacher is one of the best places to start.

If you are not able to resolve your problem with the teacher, you can go next to the building principal who will usually be able to resolve your issue. Principals have a great amount of autonomy within their school building and are the highest district authority for a wide variety of issues. If you still wish to speak to the next person in the chain of authority, contact the Assistant Superintendent for Pupil Personnel Services or one of the Assistant Superintendents for Elementary or Secondary Education.

If an administrator could not resolve your concern to your satisfaction, you can go to the superintendent. The Superintendent of Schools and the School Board address policy matters for the school district. The School Board is not involved in the day-to-day running of the school. The Superintendent and School Board will consider issues only after they have been reviewed and documented by school officials.

Student Records

Only information about students which is considered essential in accomplishing the educational objectives of the district and in promoting the welfare of students shall be collected and maintained in accordance with the guidelines of recent legislative action. The school may not release records without parental consent. Parents are encouraged to report immediately any changes in the status of a student's information, such as legal guardianship, address, telephone number or emergency contact numbers.

Educational records maintained on students will not be revealed to anyone except those associated with the School District of the City of York, unless prior permission to release records has been obtained from the parents or legal guardians. Specific information on Special Education Services in the school district are available through the Director of Special Education, 31 N. Pershing Ave., York, Pa or by calling (717)845-3571.

Translations

The School District of the City of York provides translation and interpretation services in various languages for parents and guardians. If you are in need of assistance, please call (717) 781 - 8289.

Family First Health Hannah Penn Center

Realizing the need to enhance the physical and behavioral health care of all students, a partnership was formed to include the School District of the City of York, WellSpan Health System and Family First Health. As a result, the health clinic at Hannah Penn Middle School opened its doors providing easy access to health care services for district students and their families. To make an appointment for your medical or dental needs, phone Family First Health at (717) 843- 5174.

Curfew Can Cost You...

York City Ordinance requires that persons under the age of 18 years old must be accompanied by a parent or guardian when in public between 11 pm and 6 am.

All unsupervised minors found in public after 11 pm are subject to arrest and at which time a fine may be issued to the parent or guardian of said minor.

Extended Learning Opportunities

Migrant/ ELL Education - The primary focus is language enrichment through a multitude of field experiences in a rich environment for language acquisition in an innovative educational model.

Extended School Year - Special education programs and/or related services provided to a child with a disability

Tarea

La tarea debe suplementar y reforzar lo que se les ha enseñado en el salón. Algunos estudiantes quizás necesitan práctica adicional con destrezas básicas. Para otros estudiantes, la tarea es para fortalecer las actividades empezadas en la clase. El personal de la escuela tiene como objetivo el dejar tareas en una cantidad adecuada y con una instrucción adecuada. La tarea no esta asignada como un trabajo "ocupado". Los papás y mamás pueden ayudar proporcionando un lugar callado para que ello/as estudien, mostrando interés, y motivándolos/as para que asuman la responsabilidad de hacer la tarea. Si su niño/a tiene la necesidad de ayuda extra, contacte al principal de la escuela para más información.

Como Resolver sus Preocupaciones en SDCY

Los Padres de Familia muy seguido se preguntan a dónde tienen que dirigirse con alguna pregunta o preocupación con referente a su hijo/hija u otros asuntos de la escuela. Al ir directamente con el principal o con el superintendente muchas veces se requiere información de antemano y partes muy importantes se pueden quedar afuera. Cuando usted no este muy contento(a) con alguna situación en particular, hay una escalera de autoridades designadas para hacerse cargo del problema lo más eficiente posible.

Si es un problema del salón de clases, comience con el maestro del salón quien está en la mejor disposición de solucionar problemas del salón de clases. Si el problema es fuera de la autoridad del maestro de clases, él o ella lo dirigirán con la persona correcta dentro del edificio quien pueda ser capaz de solucionar su problema/preocupación. Cuando usted no esté seguro de quien es la primera persona que usted tiene que dirigirse con algún problema, el maestro de su hijo/hija es el mejor lugar por donde empezar.

Si usted no puede resolver su problema con el maestro, usted entonces puede ir con el principal de la escuela quien normalmente es capaz de resolver sus problemas/preocupaciones. Los Principales tienen una gran cantidad de autonomía dentro del edificio de la escuela y ellos son la más alta autoridad del distrito para una gran variedad de problemas/situaciones. Si usted desea hablar con la siguiente persona en la cadena de autoridades, contacte al Asistente del Superintendente para Servicios de los Estudiantes y el Personal o con uno de los Asistente del Superintendente de la Educación Elemental o Secundaria.

Si un administrador no pudo resolver su problema/preocupación a su satisfacción, ahora usted puede entonces ir con el superintendente. El Superintendente de las Escuelas y la Mesa Directiva de la Escuela se dirige a cualquier circunstancia o asunto del distrito escolar. La Mesa Directiva no está involucrada en como dirigir una escuela día-a-día. El Superintendente y la Mesa Directiva de la Escuela considerarán los asuntos/problemas solamente después de que estos hayan sido repasados/revisados y documentados por los oficiales de las escuelas.

Archivos de Estudiantes

Solamente la información acerca de los estudiantes la cual se considera esencial para cumplir los objetivos educacionales del distrito y para promover el bienestar de los estudiantes deberá ser recopilada y mantenida de acuerdo con las pautas de la acción legislativa reciente. La escuela no debe dar/compartir historiales sin el consentimiento de los padres. Le pedimos a los padres que reporten cualquier cambio de la situación de la información del estudiante, tal como la custodia legal, dirección/domicilio, número de teléfono o números de contacto de emergencia inmediatamente.

El historial educativo que se guarda de los estudiantes no es revelado a nadie excepto con aquellos que están asociados con el Distrito Escolar de la Ciudad de York, al menos que un permiso previo para compartir este historial haya sido obtenido por parte de los padres. Información específica de los Servicios de Educación Especial en el distrito escolar están disponibles a través del Director de Educación Especial, en 31 N. Pershing Ave., York, PA o llamando al (717)845-3571.

Traducciones/Interpretaciones

El Distrito Escolar de la Ciudad de York proporciona servicios de traducción e interpretación en Español para padres/madres y guardianes. Si usted necesita ayuda, por favor llame al (717)781-8289.

Family First Health Centro de Hannah Penn

Al darse cuenta de la necesidad de mejorar el cuidado médico físico y mental de todos los estudiantes, una sociedad fue formada para incluirla en el Distrito Escolar de la Ciudad de York, WellSpan System y Family First Health. Como resultado, la clínica de salud en la Escuela Secundaria de Hannah Penn abrió sus puertas para proporcionar el acceso fácil a servicios de asistencia médica para estudiantes del distrito y sus familias. Para hacer una cita médica o dental, llame por teléfono a Family First Health al (717) 843-5174.

beyond the regular 180-day school year in accordance with the IEP and at no cost to the parents. Students qualify based on data collected by an IEP team. Programming will address areas where data have shown students lose skills when there is a break in service.

Education Talent Search Program - See separate Education Talent Search entry.

Health Services

Dental Inspection - Kindergarten and new entrants (K - 1) and grades 3 and 7

Vision, Height & Weight - all grades

Fluoride Tablets - Kindergarten - 5.

Hearing Screening - Kindergarten, 1, 2, 3, 7, & 11.

Physical Exam Screening - new entrants (Kindergarten, 1) 6, 11

Immunizations - DPT - Diphtheria Pertussis Tetanus, Poliomyelitis, MMR - Measles (Rubeola) Mumps, hepatitis and German Measles (Rubella) and when applicable Hepatitis B and Varicella are required by State of PA as a condition of entrance into school.

Immunizations can be obtained from a family physician. Failure to comply with this requirement will result in the student's exclusion from school. The child's proof of birth and immunization records are necessary for school registration.

Communicable Diseases - If your child contracts a contagious disease, the school urges you to have a doctor's certificate if there is a question about the child's fitness to return to school.

Head Lice - Student may return to school at the discretion of the school health room personnel.

Scabies / Impetigo - must be treated and may return to school at the discretion of school health room personnel.

Ringworm - Student must be treated and may return when the nurse or doctor judges condition non-infective.

Chicken Pox - must be seen by a physician and may return to school with a doctor's note.

Strep Throat, Pink Eye and Tonsillitis - Student may return to school 24 hours from institution of appropriate therapy.

Readmission of Pupils Showing Symptoms - No person excluded from any public or private, or parochial school shall be readmitted until the nurse in the school is satisfied that the condition for which the child was excluded is not communicable or until the child presents a certificate of recovery from the physician.

Medication Policy - Prescription medication may be administered during school hours if parents comply with district regulations. Prescribed medication must be brought to school by an adult in a properly labeled container stating the student's name, dosage; name of medication and the time to be given. The parent must sign a request form and the physician must supply the school authorities with a statement revealing the name of the medication, the reason for the medication, time and/ or conditions under which the medication should be administered. Non-prescription medication will be given only if ordered by a doctor.

Insurance - The School District of the City of York offers parents the opportunity to purchase school accident insurance. Families can elect to buy insurance in September when the brochures explaining the coverage are sent home. Students who participate in extra-curricular activities must be insured through a family plan, or an insurance plan purchased through the school. Should a student become ill or injured in school, school officials will contact the parents.

District Programs & Partners Parent Advocates for Children (PAC)

PAC's Mission - To use parent, school and community partnerships to support our schools and improve student achievement. To create opportunities for parents to be more involved in their children's learning at school, at home and in the community. To contribute to the development and implementation of our School District's Corrective Action Plan.

La Hora de Llegar a Casa Puede Costarle ...

La Ordenanza/Reglamento de la Ciudad de York requiere que las personas menores de 18 años de edad deben ser acompañadas por el padre/la madre o guardián cuando estén en público entre: 11 de la noche y las 6:00 de la mañana.

Todos los menores que no están supervisados y son encontrados en público después 11 de la noche pueden ser detenidos y quizás se le de una multa al padre/madre o el guardián del menor.

Oportunidades Extensas Para Aprender

Educación Migrante/ELL – El principal enfoque es el enriquecimiento del idioma a través de un campo de multitudes experiencias en un ambiente magnífico para la adquisición del idioma en un modelo educacional innovador.

Año Escolar Extendido – Los programas de Educación Especial y/o los servicios relacionados que son proveídos a un estudiante/niño con una incapacidad más allá de los 180-días regulares del año escolar de acuerdo con el IEP (Programa Educativo Individual) y sin costo alguno para los padres. Los estudiantes califican basados en información recolectada por el equipo del IEP. La programación de estos servicios se enfocará en las áreas que la información muestra que los estudiantes pierden habilidades cuando hay un descando en los servicios.

Programa de Búsqueda de Talento Académico – Revise la forma adjunta para el programa

Servicios de Salud

Inspección Dental – Estudiantes del Kinder y los nuevos estudiantes entrando (K – 2) y los grados de 3º y 7º

Visión, Altura y Peso – todos los grados

Tabletas de Fluoruro – Kinder a 5º

Examen del Oído – Kinder, 1º, 2º, 3º, 7º, y 11º.

Examen Físico – A los nuevos estudiantes entrando (al Kinder, 1º) 6º, 11º

Vacunas – DPT – Difteria Pertusis Tétanos, Poliomieltis, MMR Sarampión, Paperas, hepatitis y Rubéola y cuando sea necesario Hepatitis B y Varicela son requeridas por el Estado de PA como condición para entrar a la escuela.

Las vacunas se pueden obtener en la clínica del doctor familiar. El no cumplir con este requerimiento puede resultar en excluir al estudiante de la escuela. El certificado de nacimiento y la tarjeta de vacunas son necesarios para el registro en la escuela.

Enfermedades Contagiosas - Si su hijo/hija contrae una enfermedad contagiosa, la escuela requiere que usted tenga un certificado de su doctor para que no haya duda del bien estar de su hijo/hija y pueda regresar a la escuela.

Los Piojos/liendres de la cabeza – El estudiante puede regresar a la escuela de acuerdo a la decisión del personal de salud de la escuela.

Sarna/ Impétigo – El estudiante debe ser tratado y puede regresar a la escuela cuando el personal de salud de la escuela lo crea conveniente.

Tiña – El estudiante debe ser tratado y puede regresar a la escuela cuando el personal de salud de la escuela lo crea conveniente.

Varicela – El estudiante debe de ser visto por un doctor y puede regresar a la escuela con una nota del doctor.

Faringitis, Conjuntivitis y Anginas – El estudiante puede regresar a la escuela 24 horas después de un tratamiento apropiado por parte de una institución.

Síntomas de muestras de Readmisión de Pupilas – Ninguna persona sin excepción de cualquier escuela pública, privada o parroquial se le permitirá la readmisión hasta que la enfermera de la escuela esté satisfecha que la condición por la cual el estudiante fue excluido no sea contagioso o hasta que el estudiante presente un certificado de su doctor de recuperación de que ya no es contagioso.

Las Políticas de los Medicamentos – Los medicamentos recetados se pueden administrar durante las horas de escuela si los padres cumplen con los reglamentos del distrito. Cualquier medicamento recetado se debe llevar a la escuela en un frasco marcado apropiadamente indicando el nombre del estudiante, la dosis, nombre del medicamento y la hora a la que se tiene que tomar. Los padres tienen que firmar una forma de petición y el doctor debe proporcionar a las autoridades escolares con un documento informando el nombre del medicamento, la razón para el medicamento, la hora y/o las condiciones bajo las cuales el medicamento tiene que ser administrado, y cualquier efecto secundario potencial. Los medicamentos sin – receta se pueden dar solamente si el doctor lo ordena.

100 Book Challenge

Students in grades K - 5 read independently 30 - 60 minutes a day at school and at home. They may discuss the book with a partner or reading buddy by identifying the setting, characters, challenging areas, problem areas, or summarizing the book. Students then record their time spent on independent reading on a log sheet. The goal is 100 lines (15 minutes for a line) per marking period.

Able & Ambitious

The A & A program provides appropriate educational opportunities for the mentally gifted and high achieving students. Core subjects are accelerated and enriched with standards that require higher level thinking and in-depth study. Students in the program represent diverse cultural and economic backgrounds of our community. The School District of the City of York emphasizes breadth and dept of curricular concepts, not acceleration.

United States Army Junior reserve Officer Training Corps (JROTC)

The United States Army Junior reserve Officers' Training Corps, or JROTC, is designed to teach high school students the value of citizenship, leadership, service to the community, personal responsibility, and a sense of accomplishment, while instilling in them self-esteem, teamwork, and self-discipline. Its focus is reflected in its mission statement, "To motivate young people to be better citizens." It prepares high school students for responsible leadership roles while making them aware of their rights, responsibilities, and privileges as American citizens. The program is a stimulus for promoting graduation from high school, and it provides instruction and rewarding opportunities that will benefit the student, community, and nation.

Educational Talent Search

Educational Talent Search is a federally funded program aimed at helping eligible youth and adults to continue in and complete secondary education or its equivalent and to enroll in or re-enter a college or training program. The program is funded through the U.S. Department of Education's TRIO programs and is hosted by Penn State. The program offers students workshops, cultural field trips, college tours, SAT preparation, and assistance with college applications and financial aid. Created in 1964, TRIO programs help youth and adults enter college, graduate, and move on to participate more fully in America's economic and social life.

Spanish Immersion

Students entering into first grade are given the opportunity to learn in a Spanish speaking environment. Students who enter into this program will be taught in Spanish and English. Classes are made up of both Spanish and English speaking students. These same students will follow this program until they reach fifth grade, at which time they should be fluent in both English and Spanish. For more information about this program call (717) 849 - 1419.

Elementary Seminar

This is a supplemental enrichment program for students who have been identified as gifted and talented. Based on achievement data and input from teachers and parents a Gifted Individualized Educational Plan (GIEP) is developed that includes "specially designed" instruction to accelerate their learning. They work independently and/or in small groups on projects that are theme-based, yet allow for development of personal interests, research, complex thinking, and integration of knowledge.

English Language Learners

The English Language Learners program provides a rich learning environment that is student centered, developmentally appropriate, and literature based to facilitate English language acquisition of understanding, speaking, reading, and writing skills. The program provides language support to students of various backgrounds.

Seguro – El Distrito Escolar de la Ciudad de York ofrece a los padres la oportunidad de comprar un seguro contra accidentes del estudiante. Familias pueden elegir comprar este seguro en Septiembre cuando los folletos que explican la cobertura son enviados a casa. Los estudiantes que participen en actividades extra – curriculares tienen que tener seguro a través de un plan familiar, o un plan de seguro comprado a través de la escuela.

Si algún estudiante llegará a enfermarse o lastimarse en la escuela, oficiales de la escuela se pondrán en contacto con los padres.

Programas Del Distrito

Padres Abogados de los Niños (PAC)

Nuestra Misión: Usar la sociedad de los Padres, Escuela y Comunidad para apoyar a nuestras escuelas y a mejorar el aprovechamiento de los estudiantes. Crear oportunidades para que los padres estén más envueltos en el aprendizaje de sus hijos en la escuela, en la casa y en la comunidad.

Reto de los 100 Libros

Los estudiantes en los grados de K - 5 leen independientemente por 30 -60 minutos al día en la escuela y en la casa. Ellos pueden discutir el libro con un compañero o con su amigo de lectura al identificar el escenario, personajes, áreas de reto, áreas de problemas, o hacer un resumen del libro. Después, los estudiantes anotan el tiempo que pasaron en su lectura independiente en una hoja de reporte. La meta son 100 líneas (15 minutos por línea) por cada periodo de calificaciones.

Poder y Ambicionar (Able and Ambitious)

El programa A & A proporciona oportunidades educativas apropiadas para los estudiantes que son dotados mentalmente y con un alto aprovechamiento académico. Las materias principales son aceleradas y enriquecidas con estándares que requieren un nivel más alto de pensamiento y un estudio-más-profundo. Los estudiantes en el programa representan una diversa formación cultural y económica de nuestra comunidad. El Distrito Escolar de la Ciudad de York enfatiza los conceptos del currículo a lo más profundo y amplio, no el acelaramiento.

Entrenamiento del Cuerpo de Oficiales de la reserva Juvenil de la Armada de los Estados Unidos (JROTC)

El entrenamiento del Cuerpo de Oficiales de la reserva Juvenil de la Armada de los Estados Unidos, o JROTC, es diseñada para enseñar a los estudiantes de la escuela superior el valor de la ciudadanía, liderazgo, servicio a la comunidad, responsabilidades personales, y un sentido de cumplimiento, mientras se les inculca la auto-estima, trabajo en equipo, y auto-disciplina. Su enfoque es reflejado en la frase de su misión, "Para motivar a la gente joven a ser mejores ciudadanos." Esto prepara a los estudiantes de la escuela superior para que sean modelos responsables mientras que los hace conocer sus derechos, responsabilidades, y privilegios como ciudadanos Americanos. El programa es un estímulo para promover la graduación de la escuela superior, y provee oportunidades de instrucción y reconocimiento que beneficiará al estudiante, a la comunidad y a la nación.

Búsqueda de Talento Educativo

La Búsqueda de Talento es un programa de fondos federales enfocada en ayudar a la juventud y adultos elegibles para continuar dentro y completar su educación secundaria o su equivalente y a registrarse o reentrar a la universidad o algún programa de entrenamiento. El programa recibe fondos del Departamento Escolar de los Estados Unidos por el programa TRIO y es patrocinado por Penn State. El programa ofrece a los estudiantes talleres de trabajo, viajes culturales, visitas a universidades, preparación para el SAT, y asistencia con las solicitudes y ayuda financiera para las universidades. Creado en 1964, el programa TRIO ayuda a la juventud y adultos a entrar a la universidad, graduarse y continuar participando más de lleno en la vida económica y social de América.

Mentor York

York City Dollars For Scholars

York City Dollars for Scholars is a volunteer organization made up of men and women committed to bettering the lives of York City students. For more information go to website www.YCDFS.org.

College Placement

The College and Career Center contains a plethora of regular print and multi-media information on colleges and universities throughout the country, as well as various financial aid materials. An internet connection enables students to utilize and access an increasing list of sites on colleges and financial aid that was previously available only to students with the resources to access this at home. Students are able to meet with college representatives from over 50 post - secondary institutions who are seeking to increase enrollment.

Special Education Services

The School District of the City of York provides Special Education Services for evaluated children having physical or mental disabilities, as defined by Federal Regulations, Part 300 - Individuals with Disabilities Education Act, (IDEA, 2006) and Chapter 14, Special Education Services and Programs, State Regulations. The disabilities as defined by law include; mental retardation; hearing impairment (including deafness); speech or language impairment; visual impairment (including blindness); serious emotional disturbance; orthopedic impairment; autism; traumatic brain injury and other health impairment; specific learning disability; deaf-blindness; or multiple disabilities; and who by reason thereof, need special education and related services.

Special education services are available for students with disabilities through various specialized programs and classes (Emotional Support, Learning Support, Life Skills Support, Multi-handicapped Support, Blind and Visually Impaired Support, Deaf and Hearing Support, and Autistic Support). Related services include speech and language, physical and occupational therapy, social work, transitional services, hearing/audiology, vision, psychological services, transportation, and supplementary Aids and Services. These programs may be district operated or operated by the Lincoln Intermediate Unit.

The determination of eligibility for special education services is made by the IEP Team, consisting of a group of qualified professionals (i.e. teachers, psychologist, school administrators, social worker, nurse, and parents). This decision is based upon evaluations, observations, and other information as deemed appropriated by the team. Parents who suspect their child to be disabled may request a referral for evaluation. This request should be directed to the principal of their child's school.

In compliance with state and federal laws, the School District of the City of York will provide a free appropriate public education (FAPE) to all children residing in the district between the ages of 3 and 21 including children with disabilities who have been suspended or expelled from school.

In addition, each protected student with a disability, without discrimination or cost to the student or family, are provided related aids, services, or accommodations which are needed to provide equal opportunity to participate in and obtain the benefits of school programs including extra - curricular activities to the maximum extent appropriate.

For further information on the evaluation procedures and provisions of services to protected handicapped students, contact Director of Special Education, 31 N. Pershing Avenue, York, PA 17401, and (717) 845 - 3571.

Pest Management

The School District of the City of York uses an Integrated Pest Management (IPM) approach for managing insects, rodents and weeds. Our goal is to protect everyone from pesticide exposure by using an IPM approach to pest management. Our IPM approach focuses on making the school building and grounds an unfavorable habitat for these pests by removing food and water sources and eliminating their hiding and breeding places. We accomplish this through routine cleaning and maintenance. We routinely monitor the school building and grounds to detect any pests that are present. The pest monitoring team consists of our building maintenance, office, and teaching staff and includes our students. Pest sightings are reported to our School Building IPM committee which evaluates the "pest problem" and determines the appropriate pest management techniques to address the problem. The techniques can include increased sanitation, modifying storage practices, sealing entry points, and/or physically removing the pest, etc.

Inmersión en Español

Los estudiantes que entran al kinder se les dan la oportunidad de aprender en un ambiente de habla Hispana. Los estudiantes que entran a este programa se les enseñará en Español y en Inglés. Las clases están formadas para estudiantes que su lengua nativa es Inglés o Español. Estos mismos estudiantes seguirán este programa hasta que alcancen el quinto grado, en el cual en ese tiempo deberán ser fluidos en los dos idiomas Inglés y Español. Para más información acerca de este programa se puede contactar con la Sra. Sandra Quiñones-Hemphill al (717)849-1419.

Seminario Elemental

Este es un programa suplemental de enriquecimiento para los estudiantes que han sido identificados como dotados mentalmente. Basado en la información de aprovechamiento y en la información de los maestros y los padres se desarrolla un Plan Educativo Individual para estudiantes Dotados (GIEP) que incluye una instrucción "diseñada especialmente" para acelerar su aprendizaje. Ellos trabajan independientemente y/o en grupos pequeños en proyectos o temas establecidos, pero aún les permite desarrollo de intereses personales, investigación, pensamiento complejo, e integración de conocimiento.

Aprendices del Idioma Inglés (ELL)

El programa de aprendices del idioma Inglés provee un ambiente de gran aprendizaje que esta enfocado – en el estudiante, desarrollado – adecuadamente, y basado en – completa enseñanza para facilitar la adquisición de habilidades para entender, hablar, leer y escribir el idioma Inglés. El programa proporciona apoyo del idioma a los estudiantes de diferentes culturas.

Consejero de York

Dólares de la Ciudad de York Para Estudiantes

Los dólares de la Ciudad de York para Estudiantes es una organización de voluntarios formada de hombres y mujeres comprometidos/as a mejorar la vida de los estudiantes de la ciudad de York.

Colocación para la Universidad

El Centro de Carreras y Universidades contiene una información abundante en impresiones regulares y medios – múltiples sobre colegios y universidades a través del país, también como varía información para ayuda financiera. Una conexión al Internet le permite al estudiante utilizar y tener acceso a una amplia lista de lugares de colegios y ayuda financiera que se les proporcionó anteriormente solamente a los estudiantes con recursos para tener acceso a esto en casa. Los estudiantes pueden reunirse con representantes de colegios de más de 50 lugares – instituciones secundarias quienes están en busca de incrementar las inscripciones.

Servicios de Educación Especial

El Distrito Escolar de la Ciudad de York provee Servicios de Educación Especial para niños evaluados que tienen discapacidades físicas o mentales, como se define por las Regulaciones Federales, Parte 300 – Acto de Educación para Individuos con Discapacidades, (IDEA, 2006) y el Capítulo 14, Servicios y Programas de Educación Especial, Regulaciones del Estado. Las discapacidades que son definidas por la ley incluyen; retraso mental; problemas auditivos (incluyendo sordera); problemas del habla y lenguaje; impedimentos de la vista (incluyendo ceguera); serios disturbios emocionales; discapacidades ortopédicas; autismo; daño traumático cerebral y alguna otra discapacidad de salud; problemas específicos de aprendizaje; sordo-ciego; o discapacidades múltiples; y quien por alguna otra razón, necesiten educación especial y servicios relacionados.

Los servicios de educación especial están disponibles para los estudiantes con discapacidades a través de varios programas y clases especializadas (Apoyo Emocional, Apoyo de Aprendizaje, Apoyo de habilidades de la vida diaria, Apoyo de Discapacidades-múltiples, Apoyo para ciegos y discapacitados de la vista, Apoyo para Sordos y con discapacitación del oído, y Apoyo Autista). Los Servicios Relacionados incluyen terapia del habla y lenguaje, terapia física y ocupacional, trabajo social, servicios de transición, servicios de audición/oído, de la vista, psicológicos, transportación, y Asistencia suplementaria y Servicios. Estos programas pueden ser operados por el distrito o por la Unidad Intermedia Lincoln (LIU).

La determinación para la elegibilidad para los servicios de educación especial es hecha por el Equipo IEP (Programa Especial Individualizado), que consiste de un grupo de profesionales calificados (ejemplo: maestros, psicólogos, adminis-

From time to time, it may be necessary to use pesticides registered by the Environmental Protection Agency to manage a pest problem. A pesticide will only be used when necessary and will not be routinely applied. When a pesticide is necessary, the school will try to use the least toxic product that is effective. Applications will be made only when unauthorized persons do not have access to areas being treated. Notice will be posted in these areas 72 hours prior to application and for two days following the application.

Parents or guardians of students enrolled in the school may request prior notification of specific pesticide applications made at the school. To receive notification, you must be placed on the school's notification registry. If you would like to be placed on this registry, please notify the building nurse in writing. Please include your email address of you would like to be notified electronically.

If a pesticide application must be made to control an emergency pest problem, notice will be provided by telephone to any parent or guardian who has requested in writing such notification. Exemptions to this notification include disinfectants and antimicrobial products, self - containerized baits placed in areas not accessible to students, and gel type baits placed in cracks, crevices or voids; and swimming pool maintenance chemicals.

Each year the district will prepare a new notification registry. If you have any questions, please contact the School District of the City of York, PA at (717)845-3571.

STEM Academy Grades 5–7

The York City Schools STEM Academy is a small learning community based at Edgar Fahs Smith Middle School. It is characterized by project-based learning, community partnerships and extensive technology integration. The term STEM is an acronym that refers to the program's key elements – Science, Technology, Engineering, and Mathematics.

The STEM Academy is open to any student in fifth through eighth grade.

Bearcat Bold Initiative

In order for seniors to “walk the stage” at graduation, they will have to do the following:

1. Take the SAT
2. PSSA proficient (if not, retake)
3. 75 Service learning hours
4. Apply to college; submit one
5. Participate in mentor program
6. Acceptable attendance
7. Acceptable behavior
8. Acceptable grade point average

tradores de la escuela, trabajador social, enfermera y los padres). Esta decisión es basada dependiendo las evaluaciones, observaciones y otra información apropiada considerada por el equipo. Los padres que sospechen que su hijo(a) tenga algún impedimento/discapacidad puede pedir un referido para una evaluación. Esta petición deberá ser dirigida al principal de la escuela de su hijo(a).

En cumplimiento con las leyes del estado y federales, el Distrito Escolar de la Ciudad de York proveerá una educación pública adecuada y sin costo (FAPE) a todos los niños que residan en el distrito entre las edades de 3 y 21 años incluyendo los niños con discapacidades que hayan sido suspendidos o expulsados de la escuela.

Además, a cada estudiante protegido que tenga una discapacidad, sin discriminación o algún costo para el estudiante o su familia, se le proporciona asistencia relacionada, servicios, o acomodaciones las cuales son necesarias para proveer una oportunidad igual de participar y obtener beneficios de los programas de la escuela incluyendo apropiadas actividades extra-curriculares a su máximo.

Para más información sobre los procedimientos de las evaluaciones y la provisión de servicios para proteger a los estudiantes incapacitados, contactarse con el Director de Educación Especial, en la Avenida Pershing N. 31, York, PA. 17403, y al teléfono (717) 845-3571.

Control de Plagas

El Distrito Escolar de La Ciudad de York usa un Sistema Integrado para Control de Plagas (Integrated Pest Management—IPM) para controlar los insectos, roedores e hierbas. Nuestra meta es proteger a todos nuestros estudiantes y empleados de la exposición de pesticida utilizando el sistema IPM. Este programa se enfoca en convertir las escuelas y los patios escolares poco habitables para éste peste. Les quitamos la comida y el agua; también eliminamos los lugares de escondites donde ellos pueden reproducirse. Logramos esto por medio de la limpieza rutinaria y el mantenimiento. Siempre revisamos los edificios buscando evidencia de la presencia de éstas plagas. El equipo encargado de éste trabajo consiste de conserjes, administradores de escuela, maestros y estudiantes. Si se detectan plagas o evidencia de su presencia, se reporta al comité de Salud y Seguridad quien evaluará “el problema de plaga” y determina las técnicas del sistema para dirigirse al problema. Las técnicas pueden incluir el aumentar saneamiento, modificar prácticas de almacenaje, sellando puntos de entrada, quitando físicamente la plaga, etc.

De vez en cuando será necesario usar pesticidas registrados con La Agencia de Protección del Medioambiente para controlar éste problema. Éstos pesticidas serán usados solo cuando sea necesario. Cuando un pesticida es necesario, la escuela tratará de utilizar el producto menos tóxico que sea efectivo. Las aplicaciones se harán sólo cuando personas no autorizadas no tengan acceso al área siendo tratada. Las notas se anunciarán en estas áreas 72 horas antes de la aplicación durante y después de dos días de la aplicación.

El padre/madre o guardián de los estudiantes que asistan a las escuelas donde se fumigará pueden ser notificados si así es su deseo. Para recibir el aviso deben notificar a la escuela escribiéndole una nota a la enfermera de la escuela, pidiendo que se añada su nombre a la lista de notificación. Si prefiere que se le notifique por medio de correo electrónico, por favor incluya su dirección electrónica.

Si una aplicación de pesticida se debe hacer para controlar un problema de peste de emergencia, la notificación será proporcionada por teléfono a cualquier padre/madre o guardián que ha solicitado tal notificación por escrito. Las excepciones a ésta notificación incluyen los desinfectantes y productos anti-microbios; cebos colocados en áreas no accesibles a estudiantes, y cebos de gel colocados en grietas o los vacíos; y sustancias químicas para la conservación de la piscina.

Cada año el distrito preparará un nuevo registro de notificación.

Si tiene alguna pregunta, favor de llamar al Distrito Escolar de la Ciudad de York, PA al número (717) 845-3571.

La Academia STEM

La Academia STEM de las Escuelas de la Ciudad de York es una pequeña comunidad de aprendizaje con base en la Escuela Secundaria Edgar Fahs Smith. Es caracterizada por el aprendizaje a base-de-proyectos, asociaciones comunitarias y la integración extensiva de la tecnología. El término STEM es un acrónimo que se refiere a los elementos del programa – Ciencias (Science); Tecnología (Technology); Ingeniería (Engineering); y Matemáticas (Math).

La Academia STEM esta abierta para cualquier estudiante en los grados de quinto a octavo.

SCHOOL DISTRICT OF THE CITY OF YORK
2011–2012 | CALENDAR OF EVENTS

www.ycs.k12.pa.us

