

# Kenmore-Town of Tonawanda School District


2014-2015

*Calendar of Events and Activities*


# Kenmore-Town of Tonawanda UFSD

## Message from Superintendent and Board of Education President

Dear Kenmore-Town of Tonawanda Community,

The beginning of a new school year brings new opportunities and heightens excitement for the year ahead. On September 2, 2014, our students will arrive at our schools and begin their educational journey with many new encounters, experiences, and opportunities. We are ready, excited, and anticipate a great school year!


The incoming kindergarten class will be the class of 2027. We, collectively, as a premier school district, are committed to ensure that all students are prepared to meet the challenges of the world, now, and in the future. Research predicts that 80% of the jobs for this incoming class have yet to be created, and 90% of the technology our 2027 graduates will use has yet to be invented. Our District community believes in a strong commitment to education, and that dedication is very evident in the programs and opportunities available to our children. Our success as a District is directly connected to strong parental support and involvement, a talented, dedicated faculty and staff, and a system of continuous improvement that permeates all aspects of our work. It will take all of us, including community support, to collaborate in a meaningful way to continue our tradition of excellence and overcome any challenges ahead.

I am excited to begin the 2014-2015 school year as your Superintendent of Schools. As I make my transition into the Kenmore – Town of Tonawanda Union Free School District and community, I will be doing my best to be visible at school sites, public meetings, and local service and business groups. My goal is to gather as much information as possible about the history of the KTTUFSD, its current status, and where our community would like to see the district in the future. I pride myself on being a leader who is approachable, and encourage a continuation of the collaborative atmosphere. I assure you that your input and opinions are important and valued.

The Kenmore – Town of Tonawanda community has been extremely welcoming and has demonstrated support for our school district. As educational leaders, we look forward to continuing our partnership with the community in the coming school year as we continue to strengthen academic achievement in every classroom, for every child, throughout our district.

Please never hesitate to contact us with any questions, concerns, or suggestions you may have. We believe in working together to educate, prepare, and inspire all of our students to achieve their highest potential!

Respectfully,


**Dawn F. Mirand**  
Superintendent  
of Schools

[dmirand@kenton.k12.ny.us](mailto:dmirand@kenton.k12.ny.us)


**Bob Dana**  
Board of Education  
President

[bdana@kenton.k12.ny.us](mailto:bdana@kenton.k12.ny.us)


# Ken-Ton School District Map

## Ken-Ton School District Map

### Key:

■ Public School Facility

△ Non-Public School


## Public School Facilities

1. Administration Building, 1500 Colvin Boulevard
2. Edison Elementary School, 236 Grayton Road
3. Franklin Elementary School, 500 Parkhurst Boulevard
4. Franklin Middle School, 540 Parkhurst Boulevard
5. Green Acres Building, 205 Yorkshire Road
6. Hamilton Elementary School, 44 Westfall Drive
7. Holmes Elementary School, 365 Dupont Avenue
8. Hoover Elementary School, 199 Thorncliff Road
9. Hoover Middle School, 249 Thorncliff Road
10. Jefferson Elementary Building, 250 Athens Boulevard
11. Kenmore East Sr. High School, 350 Fries Road
12. Kenmore Middle School, 155 Delaware Road
13. Kenmore West Sr. High School, 33 Highland Parkway
14. Lindbergh Elementary School, 184 Irving Terrace
15. Longfellow Building, 255 Myron Road
16. Roosevelt Elementary School, 283 Washington Ave.
17. Sheridan Building, 3200 Elmwood Avenue
18. Transportation Building, 1680 Military Road

## Non-Public Schools

- A. Cardinal O'Hara High School, 39 O'Hara Drive
- B. Mount St. Mary Academy, 3756 Delaware Avenue
- C. St. Amelia School, 2999 Eggert Road
- D. St. Andrew's Country Day School, 1545 Sheridan Drive
- E. St. John the Baptist School, Highland & Englewood
- F. St. Joseph's Collegiate Inst., 845 Kenmore Avenue
- G. St. Paul's School, 47 Victoria Blvd.

# Board of Education and Administrative Staff


## Board of Education

President ..... Bob Dana  
 Vice President ..... Stephen Brooks  
 Trustee..... Jill O'Malley  
 Trustee..... Annemarie Gibson  
 Trustee..... Todd Potter, Jr.

## Board Appointees

District Clerk ..... Christine Ljungberg  
 Treasurer..... Margaret Weglarski

The Board of Education consists of five non-salaried members elected for 3 year terms by the residents of this school district. The Board meets in a public session at 6:30pm, with executive sessions scheduled after the public session as needed. For specific time and place of meetings, call the Board of Education Office at 874-8400, ext. 5338.

### IMPORTANT NOTES:

- Board of Education **Election/Budget Vote/Referendum:** May 19, 2015.
- Regular Monthly Meetings focus on the District's usual business and the public may only offer comments or suggestions, while **Budget Work Sessions** focus on the task of developing the District's budget as well as providing opportunities for the public to also ask questions.
- **Special Sessions** usually focus on time sensitive issues that arise unexpectedly and may prohibit all public comment.
- The Board may convene an Executive Session at its discretion during any meeting for the purpose of discussing certain matters prescribed by statute.

## 2014-2015 Board of Education Meeting Schedule

The Board of Education of the Kenmore-Town of Tonawanda Union Free School District will hold regular and special meetings in school District buildings in the Town of Tonawanda, Erie County, New York, to conduct those matters, which may properly come before the Board. Locations and time of meetings will be announced in meeting notices posted at 1500 Colvin Boulevard and on the District website: [www.kenton.k12.ny.us](http://www.kenton.k12.ny.us).

**All meetings are open to the public and begin at 6:30pm.**  
 April 21st meeting time to be determined.

## Regular Monthly Meeting Schedule

September 9, 2014..... Sheridan Bldg. Community Room  
 October 14, 2014 ..... Hoover Elementary  
 November 18, 2014 ..... Kenmore West  
 December 9, 2014..... Kenmore Middle  
 January 13, 2015 ..... Sheridan Bldg. Community Room  
 February 10, 2015 ..... Sheridan Bldg. Community Room  
 March 10, 2015..... Sheridan Bldg. Community Room  
 April 14, 2015..... Sheridan Bldg. Community Room  
 April 21 ..... BOCES Vote Meeting, Admin. Bldg.  
 May 12, 2015..... Kenmore West  
 June 9, 2015..... Sheridan Bldg. Community Room

### Budget Work Session Dates:

February 3, 2015..... Kenmore East  
 March 3, 2015.....Hoover Middle  
 March 24, 2015.....Franklin Middle

## Administrative Staff

Superintendent of Schools ..... Dawn F. Mirand  
 dmirand@kenton.k12.ny.us  
 Asst Supt., Human Resources ..... Stephen Bovino  
 sbovino@kenton.k12.ny.us  
 Asst Supt., Finance..... Gerald Stuitje  
 gstuitje@kenton.k12.ny.us  
 Asst Supt., Inst. and Student Services ... Robin B. Zymroz  
 rzymroz@kenton.k12.ny.us  
 Director of Special Education ..... TBA  
 Supervisor, Curriculum and Instruction..... Jennifer Cawley  
 jcawley@kenton.k12.ny.us  
 Supervisor, Phys Ed/Rec. and Athletics ..... Brett Banker  
 bbanker@kenton.k12.ny.us  
 Director, Data and Research ..... Barbara Battaglia  
 bbattaglia@kenton.k12.ny.us  
 Director, Staff Development Center ..... Elaine Altman  
 ealtman@kenton.k12.ny.us  
 Director, Employee Negotiations ..... Christine Ljungberg  
 jlungberg@kenton.k12.ny.us  
 Co-Director Technology ..... Martin Wende  
 mwende@kenton.k12.ny.us  
 Co-Director Technology ..... JoAnn Mendola  
 jmendola@kenton.k12.ny.us  
 Buildings and Grounds..... Jeffery Hatten  
 jhatten@kenton.k12.ny.us  
 Food Service ..... Kim A. Roll  
 kroll@kenton.k12.ny.us  
 Transportation ..... Jack Burns  
 jburns@kenton.k12.ny.us  
 Supervisor of Payroll ..... Ron Moser  
 rmoser@kenton.k12.ny.us  
 Purchasing ..... Ken Morton  
 kmorton@kenton.k12.ny.us

Cover Art: *FMS 6th Grade Cubist self-portraits.*  
 Teacher: *Lisa Mihelbergel*

# Activities '14 September

www.kenton.k12.ny.us


## Edison Elementary

- 11 Curriculum Night 6pm
- 26 Krolick's Chicken Dinner

## Franklin Elementary

- 25 Open House/Curriculum Night
- 26 PTA Fall Picture Day
- 29 PTA Fall Fundraiser Kickoff
- 30 PTA Meeting 6:30pm

## Franklin Middle

- 17 PTA Meeting 7pm
- 29 Picture Day

## Hamilton Elementary

- 10-11 Scholastic Book Fair
- 11 Open House
- 16 PTA Meeting 6:30pm
- 23 Picture Day

## Holmes Elementary

- 11 HSA Meeting 6:30pm
- 12 Welcome Back Assembly 9:15am
- 17 Open House 6-8:30pm  
Holmes 50th Anniversary  
Celebration
- 19 Picture Day

## Hoover Elementary

- 2 H.S.A. First Day Celebration for  
Parents, 8:30-10am Room 123
- 4 Kindergarten Rules Assembly 9:15am
- 4 Grades 1-5 Rules Assembly 10:00am
- 5,12,19,26 Wear Your Hoover Greens  
to Show Your School Spirit
- 11 Sing for America/Read with a Hero  
Assembly 9:15am
- 11 Wear Red, White and Blue Day
- 11 Curriculum Orientation Night
- 16 HSA Meeting 7pm,  
Community Room

## Hoover Middle

- 10 PTA Meeting 6:30pm
- 18 PTA Book Fair
- 19 Picture Day

## Kenmore East H.S.

- 2 New Student Orientation -  
Freshmen Only
- 10 Senior Night 7pm
- 11, 12 Picture Day
- 12 Student Congress Welcome Back  
Dance 8-11pm
- 15 PTSA Meeting Staff Café 6pm
- 23 Music Dept. Parent/Student  
Orientation 6:30-8:30pm

## Kenmore Middle School

- \* Mondays & Fridays No Detention/Late Bus
- 4 PTA Meeting 7pm
- 30 Picture Day

## Kenmore West H.S.


- 2 First Student Day (Freshman Only)  
Picture/ID Day
- 3 Second Student Day (All Students)
- 5 Freshman Mixer 8-11pm
- 6 Welcome Back Picnic 12-4pm
- 10-11 Picture Day
- Fall Play Auditions 3:30pm
- 19 Welcome Back Dance 8-11pm
- 22 Daemen College Fair 6:30pm
- 25 College Planning Night 6:30pm

## Lindbergh Elementary


- 2 Welcome Back Coffee  
on the Front Lawn 9:10am
- 5 School Spirit Day  
(wear school colors)
- 8 PTA Meeting 7pm
- 10 Open House 6-8pm
- 12 Buffalo Bills Day
- 13 UNYTS Blood Drive 9am
- 22 School Pictures
- 24 Workout Wednesday

## Roosevelt Elementary

- 5 Spirit Day wear Purple and Gold
- 5 Welcome Back Assembly and  
Fundraiser Kickoff
- 11 Open House 6pm
- 15 PTA Mtg. 6:30pm
- 26 Family Literacy Night and  
Spaghetti Dinner 5pm
- 30 Picture Day


Artwork by Stephanie Schwartztrauber, Grade 9


Artwork by Tyler Lucia, Grade 5


# SEPTEMBER 2014

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY																																																																																											
	1 <i>Labor Day No School</i>	2 First Semester Begins First Student Day	3	4	5	6																																																																																											
7	8	9 Board of Education Meeting 6:30pm @ Sheridan Building	10	11	12	13																																																																																											
14	15	16 Franklin Middle School Open House	17 Kenmore East and West Open House	18 Hoover Middle School Open House 6-8pm	19	20																																																																																											
21	22	23 Kenmore Middle School Open House 6:15-8:30pm	24	25	26	27																																																																																											
28	29	30	<b>August 2014</b> <table border="1"> <thead> <tr> <th>S</th> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> </tr> </thead> <tbody> <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> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>31</td> </tr> </tbody> </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	<b>OCTOBER 2014</b> <table border="1"> <thead> <tr> <th>S</th> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td>1</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> <td>6</td> </tr> <tr> <td>7</td> <td>8</td> <td>9</td> <td>10</td> <td>11</td> <td>12</td> <td>13</td> </tr> <tr> <td>14</td> <td>15</td> <td>16</td> <td>17</td> <td>18</td> <td>19</td> <td>20</td> </tr> <tr> <td>21</td> <td>22</td> <td>23</td> <td>24</td> <td>25</td> <td>26</td> <td>27</td> </tr> <tr> <td>28</td> <td>29</td> <td>30</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </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				
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																																																																																															

### Edison Elementary

- 8 Fall Pictures
- 9 Early Release 12:50pm
- 17 Fall Festival 6:30pm
- 21 Pumpkin Run 6:30pm
- 21 Read for the Record
- 22-24 Book Fair
- 27-31 Haunted Gym (In-School)
- 31 11:40am Dismissal

### Franklin Elementary

- 1 Family Math Night 6-7pm
- 8 PTA Fall Carnival and Chiavetta Dinner
- 9 Early Release 12:20pm
- 14 PTA Fundraiser Order Forms Due
- 15 4th and 5th Grade Family Swim 6:30-7:30pm
- 21 PTA Meeting 6:30pm
- 31 Early Dismissal 11:10am

### Franklin Middle

- 9 Early Release 1pm
- 15 PTA Meeting 7pm
- 31 Halloween Dress-up

### Hamilton Elementary

- 8 Room Parent Tea
- 9 Early Release 12:50pm
- 15 PTA Meeting 6:30pm
- 24 PTA October Event
- 31 Early Dismissal 11:40am

### Holmes Elementary

- 9 Early Release 11:50am  
HSA Meeting 6:30pm  
K-2 Sports Night 6:30pm
- 17 Picture Re-Take Day
- 30/31 H.S.A Halloween Celebration
- 31 10:40am Early Dismissal

### Hoover Elementary

- 3,10,17,24 Wear Your Hoover Greens to Show Your School Spirit
- 8 Grades K/1 PJ Reading Night 6:30-8pm
- 9 Early Release 12:20pm
- 15 School Picture Day, Community Room
- 15 Grades 2/3 Make-a-Book Night 6:30-8pm
- 22 H.S.A. Meeting 7pm, Room 123
- 29 Wear Red Day
- 31 11:20am Student Dismissal

### Hoover Middle

- 7 PTA Meeting 6:30pm
- 9 Early Release 1pm
- 10 Gr. 8 Career Day 9-11am
- 16 Oktoberfest (In-Class)
- 27 Picture Re-Take Day
- 31 Halloween Dress-Up Day

### Kenmore East H.S.

- 3 Picture Make-Up Day
- 3 End of 5 Weeks
- 9 Early Release 12:20pm
- 14-27 German Exchange Hosting
- 13-17 Blue/Gold Week
- 15 PSAT 8am
- 15 Movie Night 6:30pm
- 16 Powerpuff Football Game and Bonfire 5:30-7pm
- 17 Homecoming Dance 8-11pm
- 18 Homecoming Parade 1pm
- 20 PTSA Meeting- Staff Café 6pm
- 22 Sr. Portraits, Re-Take Day
- 25 ACT 8am
- 25 Ken East Vendor/Craft Fair 10am-3pm
- 29 Fall Concert 7pm

### Kenmore Middle School

- \* Mondays & Fridays No Detention/Late Bus
- 2 PTA Meeting 7pm  
IB Information Night for Middle School @ KW 7pm
- 9 Early Release 1pm
- 31 Halloween Costume Day (No Latex Please)

### Kenmore West H.S.

- 2 IB Open House (Grades 7 and 8)
- 8 PTSO Meeting 7pm
- 9 Early Release 12:20pm
- 11 SAT  
Homecoming Weekend:  
Parade in AM and Dance in PM
- 13-24 German Exchange
- 14-18 Spirit Week
- 15 PSAT  
Picture Retakes  
Red Cross Blood Drive
- 17 Senior Group Picture
- 17 Pep Rally and Bonfire @ Crosby Field
- 23 Parent Teacher Conferences 5:30pm
- 25 ACT
- 28 Fall Choral Concert 8pm
- 29 College Application Workshop 8-9am and 2-3:30pm
- 30 Class of 2019 Open House 6-8pm

### Lindbergh Elementary

- 1-4 Scholastic Book Fair
- 3 School Spirit Day (wear school colors)
- 4 Fun Fair
- 6 Going Pink for Breast Cancer Awareness
- 7 PTA Meeting 7pm
- 9 Early Release 12:50pm
- 10 Bills Day (wear Bills apparel/colors)
- 16 Gr. 1 Field Trip to Kelkenberg Farm After School Clubs
- 17 Sabres Day (wear Sabres apparel/colors)
- 18 9am-1pm ECMEA Classroom Music Festival
- 23 After School Clubs
- 24 Dinner and a Movie
- 27 Picture Retakes  
Holiday Food Drive Begins
- 29 Workout Wednesday
- 30 After School Clubs
- 31 Storybook Character Day and Parade  
11:40am Dismissal

### Roosevelt Elementary

- 3 Spirit Day wear Purple and Gold
- 9 Early Release 12:20pm
- 18 Meat Raffle
- 20 PTA Mtg. Pumpkin Painting 6:30pm
- 20-22 Book Fair
- 31 10am Vocabulary Parade
- 31 Early Dismissal 11:10am


# OCTOBER 2014

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<b>SEPTEMBER 2014</b> 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			1	2	3	4
5	6	7	8	9	10 Emergency Dismissal Drill: Students dismissed 15 minutes early	11
12	13 Columbus Day No School	14 Board of Education Meeting 6:30pm @ Hoover Elementary	15	16 Early Release: see above for individual school times	17	18 Kenmore East vs. Kenmore West Football Game @ Sparky Adams Field at 2pm
19	20	21	22	23 Kenmore West Parent/Teacher Conferences 5:30pm	24	25
26	27	28	29	30	31  Happy Halloween	<b>November 2014</b> 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

# Activities '14 November

## Edison Elementary

- 3-7 Treats for Troops Collection
- 14 Picture Retakes
- 19 11:40am Dismissal  
Parent/Teacher Conferences -  
Afternoon
- 24 Parent/Teacher Conferences -  
Evening

## Franklin Elementary

- 5 Picture Retake Day
- 6 PTA Fundraiser Pickup
- 13 Family Wellness Night 6-8pm
- 17 PTA Meeting 6:30pm
- 18-21 PTA Book Fair
- 19 Parent Teacher Conferences  
11:10am Dismissal
- 24 Parent/Teacher Conferences -  
Evening

## Franklin Middle

- 6 Picture Make-up
- 19 PTA Meeting 7pm
- 20 Dismissal 1pm  
Parent/Teacher Conferences
- 24 Parent/Teacher Conferences -  
Evening
- 25 Dismissal 1pm  
Parent/Teacher Conferences

## Hamilton Elementary

- 5 Picture Re-take
- 15 PTA Meeting 6:30pm
- 19 Parent Teacher Conferences  
11:40am Dismissal
- 24 Parent Teacher Conferences -  
Evening


## Holmes Elementary

- 6 Grades 3-5 Sports Night 6:30pm
- 13 HSA Meeting 6:30pm
- 19 10:40am Dismissal  
Parent/Teacher Conferences -  
Afternoon
- 24 Parent/Teacher Conferences -  
Evening

## Hoover Elementary

- 7,14,21,28 Wear Your Hoover Greens  
to Show Your School Spirit
- 6 Grades 4/5 CSI Night, 6:30-8pm
- 7 End of Attendance  
End of Marking Period
- 14 Grades 2/3 Author's Tea 8-8:30am,  
Community Room
- 17 H.S.A. Meeting 7pm, Room 123
- 19 11:20am Student Dismissal
- 19 Afternoon Parent/  
Teacher Conferences
- 24 Evening Parent/  
Teacher Conferences

## Hoover Middle

- 3 PTA Meeting, 6:30pm
- 18 7th Gr. Scholars' Breakfast, 8am
- 19 8th Gr. Scholars' Breakfast, 8am  
Book Battle Jeopardy 4-6pm
- 20 Dismissal 1pm  
Parent/Teacher Conferences
- 24 Parent/Teacher Conferences -  
Evening
- 25 Dismissal 1pm  
Parent/Teacher Conferences


## Kenmore East H.S.

- 2 Symphonic Winds guest artist  
concert at Cheektowaga Central 7pm
- 3-26 Goblin' Up Hunger
- 6 Tri-M Fall Recital 7pm
- 7 End of 1st Quarter
- 7-8 Junior High Area All State  
Music Festival Select Students Only
- 8 Big Band Dance with Tonawanda and  
Kenmore East at Tonawanda 7pm
- 8 SAT 8am
- 8 NHS Rake 'n Run 9am-1pm
- 14-15 Capital University Honor Band  
Weekend-Columbus, OH  
Selected Students Only
- 17 PTSA Meeting Staff Café 6pm
- 19 Tri-M Fall Recital 7pm
- 19 Josten's Rep. - Cap/Gown/Ring  
Orders 4:30-7pm Cafe
- 21-22 Senior High Area All State at  
Fredonia Selected Students Only

## Kenmore Middle School

- \* Mondays & Fridays No Detention/Late Bus
- 6 PTA Meeting 7pm
- 7 Make-up Picture Day
- 14 Student of the Month Ceremony  
2:45pm
- 20 Dismissal 1pm  
Parent/Teacher Conferences
- 24 Parent/Teacher Conferences -  
Evening
- 25 Dismissal 1pm  
Parent/Teacher Conferences

## Kenmore West H.S.

- 5 PTSO Meeting 7pm
- 6-8 Fall Play
- 12 Food Drive
- 13 Ring/Cap/Gown orders  
(Lunches and 4-7pm)
- 19 College Application Workshop  
8-9am and 2-3:30pm  
Wind Ensemble Concert 7:30pm
- 20 Band/Orchestra Concert 7:30pm
- 24 Vocal Solos Concert 7:30pm

## Lindbergh Elementary

- 6 After School Clubs
- 7 School Spirit Day  
(wear school colors)
- 10 Wear Red, White and Blue for  
Veteran's Day
- 12 PTA Meeting 7pm
- 14 Bills Day (wear Bills apparel/colors)
- 19 11:40am Dismissal  
P/T/S Afternoon Conferences  
Gr. K Family Fitness Night 6pm
- 20 Gr. 1 Family Fitness Night 6pm
- 21 Sabres Day  
(wear Sabres apparel/colors)
- 24 Holiday Food Baskets Assembled  
P/T/S Evening Conferences
- 25 Gr. 2 Family Fitness Night 6pm

## Roosevelt Elementary

- 3 Chuck-E-Cheese Fundraiser 3pm
- 6 Picture Retakes
- 7 Spirit Day wear Purple and Gold
- 10 PTA Mtg. 6:30pm
- 19 Early Dismissal 11:10am
- 19 Parent/Teacher Conferences 12pm
- 21 Movie Night 6pm
- 24 Parent/Teacher Conferences 3pm

# NOVEMBER 2014

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	<b>OCTOBER 2014</b> 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		<b>DECEMBER 2014</b> 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			1
2	3	4 <i>Superintendent Conference Day No School</i>	5	6	7	8
9	10	11 <i>Veteran's Day Observed No School</i>	12	13	14	15
16	17	18 Board of Education Meeting 6:30pm @ Kenmore West	19 Elementary School Parent/Teacher Conferences (1/2 day) <i>Early Release times printed above</i>	20 Middle School Parent Teacher Conferences Dismissal at 1pm	21	22
23	24	25	26	27	28	29
30	Elementary School and Middle School Parent Teacher Conferences	Middle School Early Release at 1:00 pm	<b>Thanksgiving Holiday • No School</b>			

# Activities '14 December

www.kenton.k12.ny.us

8


## Edison Elementary

- 1-19 Giving Tree (Hat and Mitten Tree)
- 1-19 Edison Food Drive
- 2 Early Release 12:50pm
- 4 Bedtime Story Hour 6pm
- 16 Band/Orchestra/Chorus Concert 6:30pm

## Franklin Elementary

- 2 Early Release Day 12:20pm Dismissal
- 5-7 PTA Barnes and Noble Days
- 9-11 PTA Holiday Shop
- 10 2nd and 3rd Grade Family Swim 6:30-7:30pm

## Franklin Middle

- 2 Early Release 1pm
- 11 Winter Band Concert 7pm
- 18 Winter Chorus/Orchestra Concert 7pm

## Hamilton Elementary

- 2 Early Release 12:50pm
- 9-11 PTA Holiday Shop
- 16 Winter Concert 5th Grade Vocal and Instrumental
- 23 Winter Concert 4th Grade Vocal (Daytime Performance only)

## Holmes Elementary

- 2 Early Release 11:50am
- 3 CSI Reading Night Grades 4-5 6:30pm
- 22 Holiday Concert 9:15am and 1:15pm
- 23 Holiday Sing Along 9:15am

## Hoover Elementary

- 2 Early Release 12:20pm
- 3 School Picture Re-Take Day, Community Room
- 5,12,19 H.H.H. Incentive Day - details to follow
- 5,12,19 Wear Your Hoover Greens to Show Your School Spirit
- 8-11 Gingerbread Shop, during day, Community Room
- 19 Winter Concert 1:30pm, Auditorium
- 22 Holiday Sing Along 9:30am
- 23 Holiday Sing Along Snow Date 9:30am

## Hoover Middle

- 2 Early Release 1pm
- 5 Spelling Bee 9am
- 12 Holiday Concert Assembly 9:30am
- 15 Holiday Concert 7pm

## Kenmore East H.S.

- 2 Early Release 12:20pm
- Financial Aid Night/Parent - Teacher Conference
- 4-7 NYSSMA Conference All-State (Rochester)
- 4-8 Disney Trip
- 6 SAT 8am
- 10-11 Musical Auditions 3:30-5:30pm
- 13 Snowball 8-11pm
- 17 Winter Concert 7pm

## Kenmore Middle School

- \* Mondays & Fridays No Detention/Late Bus
- 2 Early Release 1pm
- 3 KMS Choral Concert 7pm
- 4 PTA Meeting 7pm
- 10 KMS Band Concert 7pm
- 18 KMS/KW Combined String Concert 7pm

## Kenmore West H.S.


- 1-2 Musical Auditions
- 2 Early Release 12:20pm
- 4 Financial Aid Night 6:30pm
- 13 ACT
- Community Club Holiday Party
- 14 Holiday Concert 1:30pm
- 17 Blood Drive
- 18 Combined Strings Concert w/KMS 7pm
- 20 Tinsel Ball 8-11pm

## Lindbergh Elementary


- 2 Early Release 12:50pm
- 3-6 Scholastic Book Fair
- 5 School Spirit Day (wear school colors)
- 6 Holiday Breakfast 10am
- 11 PTA Meeting 7pm
- 11-12 Gingerbread Shop
- 12 Bills Day (wear Bills apparel/colors)
- 17 Gr. 4 and 5 Winter Chorus and Orchestra Concerts 9:45am and 7pm
- 19 Sabres Day (wear Sabres apparel/colors)
- 23 Holiday Assembly 2pm

## Roosevelt Elementary

- 2 Early Release 12:20pm
- 5 Spirit Day wear Purple and Gold
- 11-12 Holiday Gift Sale
- 13 Breakfast with Santa and Book Fair
- 17 Holiday Concert 7pm
- 23 Singing Around the Tree


Artwork by  
William Rusch,  
Grade 9


# DECEMBER 2014

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY																																																																																																		
	1	2 <b>Early Release:</b> see above for individual school times Kenmore East Parent Teacher Conferences	3	4	5	6																																																																																																		
7	8	9  Board of Education Meeting 6:30pm @ Kenmore Middle	10	11	12	13																																																																																																		
14	15	16	17	18	19	20																																																																																																		
21	22	23	24	25	26	27																																																																																																		
			<b>Winter Recess • No School</b>																																																																																																					
28	29	30	31																																																																																																					
	<b>Winter Recess • No School</b>																																																																																																							
					<b>November 2014</b> <table border="1"> <thead> <tr> <th>S</th> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1</td> </tr> <tr> <td>2</td> <td>3</td> <td>4</td> <td>5</td> <td>6</td> <td>7</td> <td>8</td> </tr> <tr> <td>9</td> <td>10</td> <td>11</td> <td>12</td> <td>13</td> <td>14</td> <td>15</td> </tr> <tr> <td>16</td> <td>17</td> <td>18</td> <td>19</td> <td>20</td> <td>21</td> <td>22</td> </tr> <tr> <td>23</td> <td>24</td> <td>25</td> <td>26</td> <td>27</td> <td>28</td> <td>29</td> </tr> <tr> <td>30</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </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							<b>JANUARY 2015</b> <table border="1"> <thead> <tr> <th>S</th> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1</td> </tr> <tr> <td></td> <td></td> <td></td> <td></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> </tbody> </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																																																																																																		


Artwork by Lauren Balbierz, Grade 11

## Edison Elementary

- 14 Early Release 12:50pm
- 27 2nd Grade Winter Chorus Concert/ Assembly (2:15pm and 7pm)
- 29 Pinterest Craft/Games night
- 30 Pennies for Patients Drive Begins

## Franklin Elementary

- 8 PTA McTeacher Night - McDonald's Fundraiser
- 13 Vocal Concert 4th and 5th Grades 7pm
- 14 Early Release Day 12:20pm Dismissal
- 15 Family Wellness Night 6-8pm
- 20 PTA Meeting 6:30pm
- 21 5th Grade Band - East Side Concert
- 24 PTA Roller Skating Party 5-7pm

## Franklin Middle

- 14 Early Release 1pm
- 21 East Side Band Concert  
PTA Meeting 7pm

## Hamilton Elementary

- 7 PTA Meeting 6:30pm
- 14 Early Release 12:50pm
- 21 East Side Concert

## Holmes Elementary

- 8 HSA Meeting 6:30pm
- 14 Early Release 11:50am
- 29 Grades 2 and 3 Reading Night 6:30pm

## Hoover Elementary

- 9,16,23,30 Wear Your Hoover Greens to Show Your School Spirit
- 12 H.S.A. Meeting 7pm, Room 123
- 14 Early Release 12:20pm
- 28 Incoming Kindergarten Orientation 9:30am, Cafeteria

## Hoover Middle

- 7 PTA Meeting 6:30pm
- 9 Geography Bee 9am
- 14 Early Release 1pm
- 22-23 School Musical 7:30pm
- 24 School Musical 1pm

## Kenmore East H.S.

- 6-7 Talent Show Auditions - KE Aud 7pm
- 8 9th Grade Orientation 6:30pm
- 10 Instrumental Jazz Auditions for All County
- 12 PTSA Meeting Staff Café 6pm
- 14 Early Release 12:20pm  
Pathways Night 6:30-9pm
- 17 Junior High (9th Graders)  
All County Instrumental and Vocal Jazz Auditions
- 21 East Side Concert - KE Aud 7pm
- 23 Senior Movie Night 7pm
- 24 Senior High (Grades 10-12)  
All County and Vocal Jazz Auditions
- 30 KE Jazz Festival 3-10pm
- 31 Jazz Bands at Hard Rock Café 7-9pm

## Kenmore Middle School

- \* Mondays & Fridays No Detention/Late Bus
- 8 PTA Meeting 7pm
- 14 Early Release 1pm
- 16 Student of the Month Ceremony 2:45pm

## Kenmore West H.S.

- 6 IB Registration Night (Grade 10)
- 7 PTO Meeting 7pm
- 13 Winter Monologue Festival 7pm
- 14 Early Release 12:20pm
- 20 Shakespeare Competition 3:30pm

## Lindbergh Elementary

- 9 School Spirit Day (wear school colors)
- 12 PTA Meeting 7pm
- 14 Early Release 12:50pm  
Gr. 3 Family Fitness Night 6pm
- 15 After School Clubs
- 16 Sabres Day (wear Sabres apparel/colors)
- 20 Gr. 4 and 5 Family Fitness Night 6pm
- 22 After School Clubs
- 28 Workout Wednesday
- 29 After School Clubs
- 30 Lindbergh's Largest Disco

## Roosevelt Elementary

- 9 Spirit Day wear Purple and Gold
- 12 PTA Meeting 6:30pm
- 14 Early Release 12:20pm


©Andrew Boeke 2014

# JANUARY 2015

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<b>DECEMBER 2014</b> 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		<b>FEBRUARY 2015</b> 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		1	2	3
				<b>Winter Recess No School</b>		
				<b>New Year's Day</b>		
4	5	6	7	8	9	10
11	12	13	14	15	16	17
		Board of Education Meeting 6:30pm @ Sheridan Building	<b>Early Release:</b> see above for individual school times			
18	19	20	21	22	23	24
	<b>Martin Luther King Day No School</b>					
25	26	27	28	29	30	31
	<b>Regents Exams</b>					

# Activities '15 February

www.kenton.k12.ny.us


## Edison Elementary

- 5 3rd Grade Winter Chorus Concert 1:45pm and 7pm
- 11 Edison Invention Convention
- 25 Early Release 12:50pm

## Franklin Elementary

- 7 PTA Craft Show and Basket Raffle 9am-4pm
- 11 Family Wellness Night 6-8pm
- 24 PTA Meeting 6:30pm
- 25 Early Release Day 12:20pm

## Franklin Middle

- 5 Musical Performance 7pm
- 6 Musical Matinee
- 7 Musical Matinee 1pm
- 25 Early Release 1pm  
PTA Meeting 7pm

## Hamilton Elementary

- 11 PTA Meeting 6:30pm
- 25 Early Release 12:50pm

## Holmes Elementary

- 5 HSA Meeting 6:30pm
- 11 Book Fair/Ice Cream Social 6:30pm
- 13 Valentine's Day Celebration
- 25 Early Release 11:50am

## Hoover Elementary

- 6 Progress Reports Go Home With Students
- 6,13,27 Wear Your Hoover Greens to Show Your School Spirit
- 12 Parent/Child Art Night 6:15-7:15pm, HMS Cafeteria
- 24 H.S.A. Meeting 7pm, Room 123
- 25 Early Release 12:20pm

## Hoover Middle

- 9 PTA Meeting 6:30pm
- 10 Talent Show Auditions 4-7pm
- 13 HMS Carnival 9-11am
- 23 Talent Show Dress Rehearsal 4-7pm
- 24 Talent Show 6-8pm
- 25 Early Release 1pm

## Kenmore East H.S.

- 6 Talent Show - KE Aud 7pm
- 7 Mid-Winter Wing Ding Classic 7am-5pm
- 13-15 Band to NYC with Tonawanda High School For Charles Mingus Festival
- 25 Early Release 12:20pm

## Kenmore Middle School

- \* Mondays & Fridays No Detention/Late Bus
- 5 PTA Meeting 7pm
- 25 Early Release 1pm

## Kenmore West H.S.

- 5 PTO Meeting 7pm
- 6 Jerry Starr Sleep-out
- 11 NHS Induction 6:30pm
- 13 Winter Pep Rally
- 25 Early Release 12:20pm
- 27-28 NYS Gymnastics Championships

## Lindbergh Elementary

- 4 2:15pm Lindbergh's Birthday Assembly
- 5 After School Clubs
- 6 School Spirit Day (wear school colors)
- 11 PTA Meeting 7pm
- 13 Wear Red for Valentine's Day
- 25 Workout Wednesday  
Early Release 12:50pm
- 27 Sabres Day (wear Sabres apparel/colors)

## Roosevelt Elementary

- 6 Movie Night 6pm  
Spirit Day: Wear Purple and Gold
- 9 PTA Meeting 6:30pm
- 13-27 Candy Sale
- 25 Early Release 12:20pm
- 26 Spring Pictures


Artwork by Kaylyn McDonnell, Grade 9

# FEBRUARY 2015

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2 Second Semester Begins	3 Budget Work Session 6:30pm @ Kenmore East	4	5	6	7
8	9	10 Board of Education Meeting 6:30pm @ Sheridan Building	11	12	13	14 <i>Valentine's Day</i>
15	16	17	18	19	20	21
	<b>Early Spring Recess • No School</b>					
	<i>President's Day</i>					
22	23	24	25 <b>Early Release:</b> see above for individual school times	26	27	28
<b>JANUARY 2015</b> 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						<b>MARCH 2015</b> 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

### Edison Elementary

- 17 District Wide String Concert @ KW 6:30pm
- 23-25 Book Fair
- 26 Early Release 12:50pm

### Franklin Elementary

- 13 PTA Dance 6-9pm
- 17 String Concert 4th and 5th Grades Kenmore West 6:30pm
- 24 PTA Meeting 6:30pm
- 26 Early Release 12:20pm
- 27 PTA Spring Portraits

### Franklin Middle

- 12 Early Dismissal 1pm: Parent/Teacher Conferences
- 17 District String Concert at KW 6:30pm
- 18 PTA Meeting 7pm
- 26 Early Release 1pm

### Hamilton Elementary

- 10 Spring Picture Day and 5th Grade Class Picture
- 18 PTA Meeting 6:30pm
- 26 Early Release 12:50pm

### Holmes Elementary

- 12 HSA Meeting 6:30pm
- 17 District String Concert @ KW 6:30pm
- 26 Early Release 11:50am
- K and Grade 1 Pajama Reading Night 6:30pm

### Hoover Elementary

- 6,13,20,27 Wear Your Hoover Greens to Show Your School Spirit
- 13 Spring Picture Day, Community Room
- 17 Wear Green Day District String Concert @ KW 6:30pm
- 18 H.S.A. Meeting 7pm
- 26 Early Release 12:20pm

### Hoover Middle

- 4 PTA meeting 6:30pm
- 12 Early Dismissal 1pm: Parent/Teacher Conferences
- 17 District String Concert @ KW 6:30pm
- 25 Vocal Solo Night 6:30pm
- 26 Early Release 1pm

### Kenmore East H.S.

- 4 NHS Induction 6:30-10:30pm
- 6 Join The Winners 7-11pm
- 7-8 Erie County Jazz Festival - selected students only
- 14-15 Erie County Junior High Festival
- 14 Indoor Garage Sale 9am-2pm
- 16 PTSA Meeting Staff Café 6pm
- 21 Chiavetta's Chicken Fundraiser for Baseball/Softball 4-7pm
- 21-22 Erie Co. Senior High Music Festival
- 23-27 Wellness Week
- 26 Early Release 12:20pm
- 26, 27, 28 School Musical 7:30pm
- 27 NHS Intergenerational Dance @ Town of Tonawanda Senior Center

### Kenmore Middle School

- \* Mondays & Fridays No Detention/Late Bus
- 5 PTA Meeting 7pm
- 11 Combined Band Concert @ KW 7:30pm
- 12 Early Dismissal 1pm: Parent/Teacher Conferences
- 13 Student of the Month Ceremony 2:45pm
- 17 District Wide String Concert @ KW 6:30pm
- 26 Early Release 1pm

### Kenmore West H.S.


- 4 PTSO Meeting 7pm
- 5 Red Cross Blood Drive
- 5-7 Musical 7:30pm
- 11 Job Shadow Day
- 11-12 Spring Play Auditions 3:30pm
- 13 Volleyball Tournament
- 17 District String Concert 6:30pm
- 18-19 National College Fair @ Convention Center
- 26 Early Release 12:25pm
- 31 Wind Ensemble Concert 7:30pm

### Lindbergh Elementary

- 6 School Spirit Day (wear school colors)
- 7 ECMEA All-County Concerts at Kleinhan's
- 9 Spring Pictures
- 12 PTA Meeting 7pm
- 17 Gr. 4-12 District Wide String Concert @ KW 6:30pm
- 20 Theme Tray Auction
- 23-27 Jump Rope for Heart Week
- 24 Gr. 1 Dress Rehearsal 11am
- 25 Workout Wednesday Grade 1 Show 10am
- 26 Early Release 12:50pm

### Roosevelt Elementary

- 2-6 P.A.R.P. Week
- 6 Spirit Day wear Purple and Gold
- 16 PTA Mtg. 6:30pm
- 17 District Wide String Concert @ KW 6:30pm
- 18 Candy pick-up 3pm
- 26 Early Release 12:20pm


# MARCH 2015

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY																																																																														
1	2	3 Budget Work Session 6:30pm @ Hoover Middle	4	5	6	7																																																																														
8	9	10 Board of Education Meeting 6:30pm @ Sheridan Building	11	12 Middle School Parent/ Teacher Conferences Dismissal 1pm	13	14																																																																														
15	16	17  <b>Happy St. Patrick's Day</b>	18	19	20	21																																																																														
22	23	24	25	26	27	28																																																																														
<b>Wellness Week • March 23rd - March 27th</b>																																																																																				
		Budget Work Session 6:30pm @ Franklin Middle	Elementary Wellness Night	<b>Early Release:</b> see above for individual school times																																																																																
29	30	31	<b>FEBRUARY 2015</b> <table border="1"> <thead> <tr> <th>S</th> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> </tr> </thead> <tbody> <tr> <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> </tbody> </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	<b>APRIL 2015</b> <table border="1"> <thead> <tr> <th>S</th> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> </tr> </thead> <tbody> <tr> <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> </tr> <tr> <td>12</td> <td>13</td> <td>14</td> <td>15</td> <td>16</td> <td>17</td> <td>18</td> </tr> <tr> <td>19</td> <td>20</td> <td>21</td> <td>22</td> <td>23</td> <td>24</td> <td>25</td> </tr> <tr> <td>26</td> <td>27</td> <td>28</td> <td>29</td> <td>30</td> <td></td> <td></td> </tr> </tbody> </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		
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																																																																														
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																																																																																


Artwork by Courtney Hacick, Grade 12

### Edison Elementary

- 29 Parent/Teacher Conferences  
11:40am Dismissal

### Franklin Elementary

- 16 PTA Spring Event
- 21 PTA Meeting 6:30pm
- 29 Parent/Teacher Conferences  
11:40am Dismissal

### Franklin Middle

- 15 PTA Meeting 7pm

### Hamilton Elementary

- 14 PTA Meeting 6:30pm
- 15 Kindergarten Graduation Pictures
- 29 Parent/Teacher Conferences  
11:40am Dismissal

### Holmes Elementary

- 9 HSA Meeting 6:30pm
- 29 Parent/Teacher Conferences  
11:40am Dismissal

### Hoover Elementary

- 16 H.S.A. Meeting 7pm
- 17, 24 Wear Your Hoover Greens  
to Show Your School Spirit
- 29 Parent/Teacher Conferences  
11:40am Dismissal

### Hoover Middle

- 1 PTA Meeting 6:30pm

### Kenmore East H.S.

- 1 Orchestra Chamber Music Concert  
7pm
- Getting Into College Night 7pm
- 17 KE Performing Arts Hall of Fame  
Induction Ceremony 7pm
- 23 Tri-M Recital and Induction  
Ceremony
- 24-25 NYSSMA Jazz and All-State  
Auditions at Frontier High School
- 28 Band Invitational Concert with the  
Buffalo Silver Band 7:30pm

### Kenmore Middle School

- \* Mondays & Fridays No Detention/Late Bus
- 2 PTA Meeting 7pm
- 30 NJHS Induction

### Kenmore West H.S.


- 18 ACT
- 22 AP Pre-Registration 2-3:30pm
- 23 AP Pre-Registration  
8-9am and 2:45-3:30pm
- 28 LOTE Honor Society Induction 7pm
- 30 Scholars Breakfast 7:30am  
Spring Play 7:30pm

### Lindbergh Elementary

- 15 7pm PTA Meeting
- 16 After School Clubs
- 17 School Spirit Day  
(wear school colors)  
Dinner and a Movie
- 23 After School Clubs
- 25 Earth Day Cleanup
- 29 Parent/Teacher Conferences  
11:40am Dismissal
- 30 After School Clubs

### Roosevelt Elementary

- 17 Spirit Day wear Purple and Gold
- 13 PTA Meeting 6:30pm
- 29 Parent/Teacher Conferences  
11:10am Dismissal


Artwork by Abigail Levick, Grade 4

# APRIL 2015

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY																																																	
<b>MARCH 2015</b> <table border="1"> <thead> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr> <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> </tbody> </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							1	2	3 <b>Spring Recess • No School</b> <b>Good Friday</b>	4							
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																																																					
5	6	7	8	9	10	11																																																	
 <b>Easter</b>	<b>Spring Recess • No School</b>																																																						
12	13	14	15	16	17	18																																																	
		<b>Grades 3-8 • NYS ELA Assessments • April 14th - 16th</b>																																																					
		Board of Education Tentative Budget Adoption Meeting 6:30pm @ Sheridan Building																																																					
19	20	21	22	23	24	25																																																	
			<b>Grades 3-8 • NYS Math Assessments • April 22nd - 24th</b>																																																				
		Board of Education Special Meeting for BOCES Vote (time to be determined) @ Administration Building																																																					
26	27	28	29	30		<b>MAY 2015</b> <table border="1"> <thead> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr> <td></td><td></td><td></td><td></td><td></td><td></td><td>1 2</td> </tr> <tr> <td></td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8 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> <tr> <td></td><td></td><td></td><td></td><td></td><td></td><td>31</td> </tr> </tbody> </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																																																	
			Elementary School Parent/Teacher Conferences (1/2 day) <i>Early Release times printed above</i>																																																				


**Edison Elementary**

- 6 Parent/Teacher Conferences-Evening
- 8 Early Dismissal 11:40am
- 13 3rd Grade Recorder Concert  
2pm and 6:30pm
- 20 Early Release 12:50pm

**Franklin Elementary**

- 6 Parent/Teacher Conferences-Evening
- 6 Mother's Day Plant Sale  
Distribution
- 8 Early Dismissal 11:10am
- 12-15 PTA Book Fair
- 15 Kindergarten Orientation 9:30am
- 19 PTA Meeting 6:30pm
- 20 Early Release 12:20pm
- 21 Read Aloud/Art Show/  
Ice Cream Social 6:30-7:30pm
- 27 Recorder, Instrumental,  
Vocal Concert 7pm

**Franklin Middle**

- 8 Franklin Goes to the Movies  
Concert 7pm
- 11 Incoming 6th Grade Orientation 6pm
- 14 Art Show and Chorus/  
Orchestra Concert 7pm
- 18 Excellence in Academics  
Dessert Reception
- 20 Early Release 1pm  
PTA Meeting 7pm
- 30 Darien Lake Band and Orchestra

**Hamilton Elementary**

- 6 Parent/Teacher Conferences-Evening
- 8 Early Dismissal 11:40am
- 6-7 PTA Plant Sale
- 7 4th and 5th Grade Instrumental  
Concert 9:30am and 6:30pm
- 13 Art Festival/Ice Cream Social

- 19 4th and 5th Grade Vocal Concert  
9:30am and 6:30pm
- 20 Early Release 12:50pm  
PTA Meeting 6:30pm

**Holmes Elementary**

- 6 Parent/Teacher Conferences-Evening
- 8 Early Dismissal 10:40am
- 14 HSA Meeting 6:30pm
- 20 Early Release 11:50am
- 27 Kindergarten Orientation 6:30pm
- 28 3rd Grade Vocal/Recorder Concert  
9:15am and 1:15pm

**Hoover Elementary**

- 6 Parent/Teacher Conferences-Evening
- 8 Early Dismissal 11:10am
- 8, 15, 29 Wear Your Hoover Greens  
to Show Your School Spirit
- 12 First Grade Grandparents Day
- 14 Art Show/Ice Cream Social/  
Book Sale 6:30-8pm
- 14 Open House 7-8pm
- 19 Incoming Kindergarten  
Visitation Day 9:45am and 12:15pm
- 20 Early Release 12:20pm
- 26 H.S.A. Meeting 7pm, Room 123
- 29 H.S.A. Staff Appreciation Luncheon
- 29 Spring Concert, 4th Grade Chorus/  
Instrument 9:45am

**Hoover Middle**

- 4 PTA Meeting 6:30pm
- 6-8 PTA Plant Sale
- 8 Pops Concert 7pm
- 14 NJHS Induction 6-7pm
- 15 ROARS Assembly 2pm
- 20 Early Release 1pm  
Spring Choral Concert 6:30pm
- 21 Spring Concert Assembly 9:30am
- 29 Darien Lake Music Festival  
Competition

**Kenmore East H.S.**

- 1 Junior Prom at Banchetti's 8-11pm
- 2 SAT 8am
- 4-14 AP Exams
- 8 Hall of Distinction
- 9 School-Wide Clean Up
- 14 Kenmore East Fine Arts Festival  
5-7pm
- 18 PTSA Meeting Staff Café 6pm
- 20 Early Dismissal 12:20pm
- 21 SARD DINNER
- 21 National German Honor Society  
Induction Ceremony
- 22-24 Experiential Tour of NYS and  
the Canadian Shield 2015
- 25 Memorial Day Parade-  
Band Marches 9:30am-1pm
- 28 Underclassmen Awards Ceremony  
6:30pm

**Kenmore Middle School**

- \* Mondays & Fridays No Detention/Late Bus
- 4 KMS Choral Concert 7pm
- 6-10 8th Grade Washington, DC Trip
- 7 PTA Meeting 7pm
- 15 Student of the Month Ceremony  
2:45pm
- 20 Early Release 1pm
- 28 KMS Orchestra Concert 7pm

**Kenmore West H.S.**

- 1-2 Spring Play 7:30pm
- 2 SAT
- 4-25 IB Exams
- 4-8 AP Exams
- 7 PTSO Meeting
- 9 Junior Prom 8-11pm
- 13 Band Concert 8pm
- 14 Art Show 5-7pm  
Wind Ensemble/Orchestra Concert  
8pm

- 18 Spring Choral Concert 8pm
- 19 Spring Monologue Festival 7pm
- 20 Early Release 12:20pm
- 21 NHS Faculty Appreciation Breakfast
- 27 Spring Vocal Solos 7:30pm
- 28 Academic Achievement Night 7pm
- 29 Dugan Run 6:30pm

**Lindbergh Elementary**

- 6 Parent/Teacher Conferences-Evening
- 7 Mother's Day Plant Sale  
After School Clubs
- 8 Kindergarten Mother's Day Tea  
11:40am Dismissal
- 11 PTA Meeting 7pm
- 12 Grade 2 Dress Rehearsal 9:20am
- 13 Grade 2 Show 10am
- 15 Earth Spirit Day
- 20 Gr. 4 and 5 Spring Chorus and  
Orchestra Concerts 9:45am and 7pm  
Early Release 12:50pm
- 21 Wear Red, White and Blue for  
Memorial Day  
Kindergarten Orientation  
9:15-10:45am
- 27 Workout Wednesday

**Roosevelt Elementary**

- 2 Carnival and Theme Tray auction  
12pm
- 6 Parent/Teacher/Student  
Conferences 3pm
- 7-8 Mother's Day plant sale
- 8 Spirit Day wear Purple and Gold
- 8 Early Dismissal 11:10am
- 11 PTA Meeting 6:30pm
- 18 Art Festival/Ice Cream Social
- 18-22 Book Fair
- 20 Early Dismissal 12:20pm

# MAY 2015

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<b>APRIL 2015</b> 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	<b>JUNE 2015</b> 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				1 <b>Superintendent Conference Day No School</b>	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
 <b>Mother's Day</b>		Board of Education Meeting and Budget Hearing 6:30pm @ Kenmore West				
17	18	19	20	21	22	23
		<b>Budget Vote</b>	<b>Early Release:</b> see above for individual school times		<b>Memorial Day Recess No School</b>	
24	25	26	27	28	29	30
31	<b>Memorial Day Recess No School</b>					


**Edison Elementary**

- 2 Orchestra/Band/Chorus Concert 6:30pm
- 3 Orchestra/Band/Chorus Concert 2pm
- 12 Flag Day/Community Service Celebration 2pm
- 17 Kindergarten Graduation 1pm
- 18 Grade 5 Moving Up Celebration 1pm
- 19 Field Day

**Franklin Elementary**

- 2 & 4 Kindergarten Screening
- 8 & 9 Kindergarten Screening
- 11 5th Grade You Make A Difference Breakfast
- 15 K-2 Awards Assembly 9:30am
- 16 PTA Meeting 6:30pm
- 18 3-5 Awards Assembly 9:30am
- 19 Field Day/Picnic

**Franklin Middle**

- 12 Class Day

**Hamilton Elementary**

- 5 Grade 3 Recorder Concert
- 12 Flag Day/Field Day Celebration
- 17 PTA Meeting 6:30pm
- 19 K and Gr. 5 Moving Up Celebration
- 22 Awards Assembly

**Holmes Elementary**

- 3 Instrumental Concert 9:15am and 1:15pm
- 11 Vocal Spring Concert 9:15am and 1:15pm
- H.S.A. Meeting 6:30pm
- 15 9:15am Flag Day Ceremony
- 18 Kindergarten End of Year Celebration 10am
- 5th Grade End of Year Celebration 12pm
- 19 5th Grade Field trip to Niagara Falls
- End of Year Awards Ceremony 1st and 2nd 9am
- 3rd and 4th 10am

**Hoover Elementary**

- 5 Spring Concert, 5th Grade Chorus/Instrument 9:45am, Auditorium
- 5,12, 19 Wear Your Hoover Greens to Show Your School Spirit
- 12 Wear Red, White and Blue Day Field Day
- 15 Flag Day Assembly 1:10pm, Auditorium
- 22 Last Student Day/End of Attendance/Report Cards Go Home; Royal Wave Awards Assemblies: Grades 4/5 at 9am, Auditorium
- Kindergarten at 12pm, Auditorium
- Grades 1-3 at 1:15pm, Auditorium

**Hoover Middle**

- 2 PTA Meeting 6:30pm
- 5 Awards Ceremony 9am
- 8th Grade Celebration 10:30am
- 15 Student of the Month
- Ice Cream Social 3pm

**Kenmore East H.S.**

- 1 Broadway Revue 7pm
- 3 Band and Orchestra Spring Concert
- 4 Senior Awards Night 7pm
- 6 SAT 8am
- 12 Senior Day
- 12 Senior Prom 6-11pm
- 12 Senior Celebration-Post Prom 11:30pm-4am
- 13 ACT 8am
- 24 Graduation Rehearsal

**Kenmore Middle School**

- \* Mondays & Fridays No Detention/Late Bus
- 4 PTA Meeting 7pm
- 10 Awards Ceremony 6th Grade 2:15pm
- KMS Pops Concert 7pm
- 11 Awards Ceremony 7th Grade 2:15pm
- 12 Awards/Moving Up Ceremony 8th Grade 1:30pm
- 18-23 Final Exams: 8:45-11am

**Kenmore West H.S.**

- 3 Senior Awards Night 7pm
- 4 IB Projects
- 5 Senior Prom
- 6 Senior Celebration 12-4am
- 10 Blood Drive
- 12 Weststock 4pm
- 13 ACT
- 24 Honor Club Graduation Rehearsal 9-11am

**Lindbergh Elementary**

- 4 Gr. 3 Recorder Concert 10am and 6:30pm
- Art Show 6pm
- 5 School Spirit Day (wear school colors)
- Bike Rodeo
- 10 PTA Meeting 7pm
- 11 Father's Day Sale
- 12 Field Day
- Flag Day Celebration 2:15pm
- Bike Rodeo Rain Date
- 13 Family Fun Run at Crosby Field
- 18 5th Gr. Celebration
- 22 Last Elementary Day
- Awards Ceremony 9:30am
- 5th Gr. Slide Show 1:15pm

**Roosevelt Elementary**

- 4 Spring Concert 7pm
- 5 Spirit Day wear Purple and Gold
- 8 PTA Mtg. 6:30pm
- 11 Recorder Concert
- 22 Field Day


# JUNE 2015

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY																																																																																										
	1	2 <b>Grades 4 &amp; 8 • NYS Science Written Assessment</b>	3	4	5	6																																																																																										
7	8	9 Board of Education Meeting 6:30pm @ Sheridan Building	10	11	12	13																																																																																										
14  <b>Flag Day</b>	15	16	17	18	19	20																																																																																										
		<b>NYS Regents Exams</b>																																																																																														
21  <b>Father's Day</b>	22	23	24	25 <b>Rating Day/ Closing Day</b>	26	27																																																																																										
	<b>NYS Regents Exams</b>			<b>Rating Day/ Closing Day</b>		Kenmore East Graduation @ Kleinhan's 6pm																																																																																										
28	29	30	<b>MAY 2015</b> <table border="1"> <thead> <tr> <th>S</th> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td>1</td> <td>2</td> <td></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> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>31</td> </tr> </tbody> </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	<b>JULY 2015</b> <table border="1"> <thead> <tr> <th>S</th> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td>1</td> <td>2</td> <td>3</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> </tbody> </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																																																																																										
Kenmore West Graduation @ Kleinhan's 2pm	Last Day Elementary Schools	Last Day Middle Schools	Last Day High Schools	Last Staff Day																																																																																												

## FERPA

The Family Educational Rights and Privacy Act (FERPA) (20 U.S.C. § 1232g; 34 CFR Part 99) is a Federal law that protects the privacy of student education records. The law applies to all schools that receive funds under an applicable program of the U.S. Department of Education.

FERPA gives parents certain rights with respect to their children's education records. These rights transfer to the student when he or she reaches the age of 18 or attends a school beyond the high school level. Students to whom the rights have transferred are "eligible students."

- Parents or eligible students have the right to inspect and review the student's education records maintained by the school. Schools are not required to provide copies of records unless, for reasons such as great distance, it is impossible for parents or eligible students to review the records. Schools may charge a fee for copies.
- Parents or eligible students have the right to request that a school correct records which they believe to be inaccurate or misleading. If the school decides not to amend the record, the parent or eligible student then has the right to a formal hearing. After the hearing, if the school still decides not to amend the record, the parent or eligible student has the right to place a statement with the record setting forth his or her view about the contested information.
- Generally, schools must have written permission from the parent or eligible student in order to release any information from a student's education record. However, FERPA allows schools to disclose those records, without consent, to the following parties or under the following conditions (34 CFR § 99.31):
  - \* School officials with legitimate educational interest;
  - \* Other schools to which a student is transferring;
  - \* Specified officials for audit or evaluation purposes;
  - \* Appropriate parties in connection with financial aid to a student;
  - \* Organizations conducting certain studies for or on behalf of the school;
  - \* Accrediting organizations;
  - \* To comply with a judicial order or lawfully issued subpoena;
  - \* Appropriate officials in cases of health and safety emergencies; and
  - \* State and local authorities, within a juvenile justice system, pursuant to specific State law.

Schools may disclose, without consent, "directory" information such as parent contact information, student's name, major field of study, participation in officially recognized and sports, weight and height of members of athletic teams, grade level, dates of attendance, degrees, honors, awards received and photographs. If you DO NOT want the District to disclose directory information (see above) from your child(ren)'s education records without your prior written consent, you must notify the District in writing by **September 26, 2014, to the principal of the school your child attends**. Please note that if you do not want the District to disclose directory information and notify the District of this decision, the District will not disclose any of the above listed directory information (directory information is not a list of choices for parents) which may preclude your child(ren) from being highlighted in District publications, identified in the yearbook or recognized for his/her accomplishments.


Artwork by Olivia Arnet, Grade 11

# JULY/AUGUST 2015

**JUNE 2014**

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				

**SEPTEMBER 2014**

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			

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1	2	3	4 <i>4th of July</i>
5	6	7 Board of Education Organizational Meeting	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	
						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					

## Community Education

Community Education provides exciting educational programs and classes for the Ken-Ton community and the Western New York area. The Community Education program is one of the largest programs in the area and schedules a diverse selection of classes in the fall, winter and spring semesters. The department encourages all residents to look for our catalogs which are published three times a year and to register early. Please contact the staff if you are interested in learning more about becoming an instructor in the program. For info, call 874-8500 or go to [www.kenton.k12.ny.us](http://www.kenton.k12.ny.us).

Our services include:

- Multiple sites within the community
- Certified teachers and experienced specialists
- Reasonable fees
- Reduced fees for senior citizen Gold Card members
- Day and evening programs
- Programs for children and adults of all ages
- Certificates of Completion issued to successful students of occupational programs
- Gift certificates

## PTSA Council

General PTSA Council Meetings are scheduled monthly in the conference room of the Transportation Building 1650 Military Road or alternate locations. Programs at Council meetings include civic and community concerns as they affect our children and families and are designed to apprise PTA Units of possible programming for their school. Networking, guidance and training are also a part of the monthly meetings. In addition, Western Region PTA holds leadership training each year and members are encouraged to attend NYS PTA events.

### 2014-2015 Meeting Dates - 7pm Start

September 22	February 23
October 27	March 23
November 24	April 27
January 26	June 3 Council Dinner

## Ken-Ton Family Support Center

We believe that when parents and schools work together children are more successful at home, at school and in life. The Family Support Center is a place where counseling, support and information are available for families. We have an extensive resource library where our books, pamphlets, or videos may be loaned for two weeks.

Free and confidential services are available during the day and early evening. Services are provided at the Longfellow Building at 255 Myron Ave. Kenmore, NY 14217.

To get help for your family, you may contact your child's school counselor, psychologist, social worker or administrator, or you may contact the Family Support Center directly at 874-8510.

## Continuing Education

Adult Basic Education, High School Equivalency, and Occupational Education programs for out of school youth and adults. Open to all Kenmore Town of Tonawanda residents and non-residents. Call 874-8411, ext. 7316, for more information.

Services include:

- Career Counseling
- Job Aptitude and Skills Assessment
- Basic Skills/GED Preparation (Morning, afternoon and evening classes)
- Occupational Education (Medical Secretary and Nursing Assistant)
- Home study GED program
- Pre-Collegiate classes (Writing and Math)
- Official NYS GED Testing Center
- Workplace Literacy

## Wellness Policy

### Foods of Minimal Nutritional Value and Sweetened Foods (FMNV)

Chewing Gum	Candy (incl. hard candy)
Marshmallow candies	Licorice
Spun candy	Candy coated items
Water ices without fruit	Fondant

### FMNV will be replaced by foods in the "Choose Sensibly Guidelines"

Total Fat: 7grams or less	Saturated Fat: 2 grams or less
Total Sugar: 15 grams or less	Whole Grain: 51%
Portion: not exceed 1 Serving	Fruits: 2 choices
Vegetables: 2 choices	Milk: low-fat only
Juice Drinks: 100% real juice	Water: no sugar/sweetener

### All foods sold in the areas below on school property during the school day will conform to the "Choose Sensibly" guidelines.

Vending machines	Snack bars
School stores	Concession stands
Other food outlets on school grounds	

### District Wellness Committee Representatives:

Parents	Students
District Food Service	School Board
School Administrators	Physical Education Teachers
Health Education Teachers	School Nurses
Family and Consumer Sciences Teachers	

### Implementation and Assessment

Communication with and training for teachers, parents, students, and food service personnel will be an integral part of the District's implementation plan.

Assessment of the District's Wellness Policy and implementation efforts will occur on a regular basis.

The District Wellness Committee will review policy compliance, progress, and determine areas in need of improvement.

Additional information can be found at the Federal website: [www.fns.usda.gov](http://www.fns.usda.gov)

For resources on healthy eating, please visit: [www.mypyramid.gov](http://www.mypyramid.gov)

*Wellness Policy BOE approval Spring 2008*

# Kenmore-Town of Tonawanda Student Services

[www.kenton.k12.ny.us](http://www.kenton.k12.ny.us)


## Requirements For New Entrants

Upon entrance, students must provide evidence of a current physical examination (within 12 months) and immunizations required by New York State: poliomyelitis, rubella, diphtheria, regular measles, mumps, Hepatitis B, and Varicella. The only exceptions are exemptions due to documented religious or health reasons. Tdap (Tetanus, diphtheria, acellular pertussis) is required by NYSED for students born on or after 1/1/95 and enrolling in grades six (6) through eight (8). Please go to [health.ny.gov/immunization](http://health.ny.gov/immunization) for updated information.

## Screening and Testing

School districts are required by New York State Education Law to screen all new entrants from out of state or a non public school to determine who may possibly be gifted or who may possibly have a disability requiring special services.

Where students, as a result of this screening procedure, are found to be in need of further evaluation, parents are notified. As in all testing, results are available to parents through the principal or designated staff members.

## State mandated Screening/Appraisal program

Parents are notified in cases of apparent deviations from the normal screenings. Health Services staff members will interpret hearing and vision tests to parents upon request. (Refer to the chart on this page).

## Services for Students With Educational Disabilities

Some children may have education needs due to a disability that requires special educational services that are in addition to or outside of regular classroom services. These services range from resource room/consultant teacher support, to itinerant support therapies, to a special class placement. Upon written consent from the parent, a comprehensive evaluation is completed and presented to the district wide Committee on Special Education (CSE). The CSE determines if the student has a disability and what types of services may be necessary to support their education. Parents participate in this committee process. The goal is to allow a student to participate in the regular education program to the greatest extent possible. Students who do not qualify through CSE may be eligible to receive program modifications under Sect. 504 of federal law.

## Medication

Numerous requests are received for school personnel to administer or supervise the taking of medication during the school day. State law forbids school personnel from this practice unless it is at the written direction of the child's attending physician and by written request of the parent, with the approval of the district's Medical Director. Requests not in conformance with the above procedure must be denied. Parents are urged to limit their requests to dosage essential during school hours. Rescue medications (ex. Inhalers, epi pens) required for school are required for field trips. Consult with school nurse regarding any other health concerns. Medication must be brought to school by a designated adult in the original bottle, properly labeled, accompanied by a written order from the family health care provider.

## First Aid

Staff may provide first aid (initial care) only. This does not include diagnosis and/or treatment. If a student is to be sent home, it is the responsibility of the parent to pick up the child.

## Psychological Services

The services of a psychologist are available upon referral to conduct evaluative procedures. Results assist the school and the parent in determining a child's unique educational needs and to develop an appropriate program. By necessity, priority will be given to children suspected of having special educational needs. No evaluation will be undertaken without written consent of the parent.

## Accidents

You will be notified in the event of a serious accident or sudden illness. If you are not at home, the emergency contact listed on your child's registration card will be called. If the school is unable to make a contact, an ambulance will be called to take the student to the hospital upon the advice of the Paramedic Unit of the Town of Tonawanda. It is imperative that you provide current emergency contact numbers to the school nurse.

## Disclosure of Information

The Board of Education has determined that the release or disclosure of student information shall not be allowed without prior parental consent except as required by law.

Academic, attendance, disciplinary, and immunization records may be released to a receiving school or prospective employer based on the federal law that covers implied consent.

## Student Records

Parents have the right to examine student records within reasonable notice. Copies of these records are available upon written request within a reasonable time. Estranged parents have similar rights unless restricted by documented legal order. A minimal service charge per page is due upon delivery of the records to the parents.


Health Screening/Appraisal Program - Mandated by New York State			
Provider	Test	Frequency	Age or Grade Level
School	Height and Weight		With physical and as time and staff permits
School	Snellen Vision	New Entrants	Grade: K, 1, 2, 3, 5, 7, and 10
School	Hearing Test	New Entrants	Grade: K, 1, 3, 5, 7, 10 and any other time <i>deemed necessary</i> .
School	Scoliosis	Annually	Grade; 5, 6, 7, 8 and 9
Family doctor/School doctor/Nurse practice	Physical appraisals and dental certificates	Periodically	Preceding initial entrance into school; Grade K, 2, 4, 7, 10 and any other time <i>deemed necessary and as required by regulations</i> .
Family doctor/School doctor/ Nurse practitioner	Athletic physicals for sports participation at all levels	Annually	Preceding participation.

"Ken Ton District may choose to exceed these minimum requirements as time permits."

# Kenmore-Town of Tonawanda Student Services

[www.kenton.k12.ny.us](http://www.kenton.k12.ny.us)

26

## Emergency Release of Students

In cases of emergency, a student may be released upon the telephone request of a responsible adult providing the school is able to authenticate the call.

## Registration Cards

Registration cards are filled out when the student enters school in September. Address should include street name and number. Post office addresses are not acceptable in case of an emergency. If there are changes during the year in address, telephone number, place of business, parent substitute, etc., it is important that the school office be notified. A parent substitute is someone (with transportation) the school can call in case of an emergency when the parents cannot be reached.

## Emergency Closing of School

If the school system is to be closed because of inclement weather or some other emergency, a bulletin will be broadcast over local radio and TV stations. For this purpose, the system will be identified as the Kenmore-Town of Tonawanda Public Schools. In the event that closing is ordered after students have arrived at school, your child will be dismissed according to the instructions you have provided on the registration card. It is imperative that the school has current information for this purpose; also, that your child is aware of the emergency plans you have made. A parent must provide an emergency contact. **When school is closed, all related after school activities and/or appointments at the Family Support Center will be cancelled.**

## School Conduct and Discipline

Part 100 of the Commissioner's Regulations requires a written policy on school conduct and discipline. The District's policy, known as Project SAVE, was developed locally in consultation with teachers, administrators, other school service professionals, students and parents.

Policy is reviewed annually for changes as needed. Project SAVE is designed to promote responsible student behavior. Highlights include:

- A bill of rights and responsibilities of students which focuses on positive student behavior, and which shall be publicized and explained to all students on an annual basis.
- A discipline code for student behavior setting forth prohibited student conduct and the range of penalties which may be imposed for violation of such code, which shall be publicized and explained to all students and provided in writing to all parents on an annual basis. Such code shall describe the roles of teachers, administrative, Board of Education members and parents.
- Students, parents, and visitors will conduct themselves in a civil manner in schools and district buildings.
- The policy also includes important information pertaining to searches, corporal punishment, visitors to schools, and involvement of law enforcement.
- Disciplinary action, when necessary, will be firm, fair and consistent. As a general rule, discipline will be progressive. That is, a student's first offense will usually merit a lesser penalty than subsequent violations. The Code of Conduct contains levels of discipline ranging from oral warning to permanent suspension from school. Regardless of the penalty imposed, school personnel authorized to impose a disciplinary procedure must inform the student of the alleged misconduct. Students subject to more severe penalties have additional rights spelled out in the Code of Conduct.

The Kenmore-Town of Tonawanda School District is committed to a drug-free, smoke-free and gun-free environment. This applies to staff as well as students.

## Discipline of Students with Disabilities


While all students are subject to the same Code of Conduct, the Board of Education recognizes that students with disabilities are entitled to additional procedural protections. The Code of Conduct affords students with disabilities subject to disciplinary action no greater or lesser rights than those expressly afforded by applicable federal and state laws and regulations.

## Reporting Violations

All students are expected to report violations of the Code of Conduct to those in authority. District staff not authorized to impose disciplinary actions are expected to report violations to their supervisor. Any weapon, alcohol, or other illegal substance will be confiscated immediately. Code violations that constitute a crime may be reported to the appropriate law enforcement agency.

## Dignity for All Students Act

Each school building has a designated Dignity Act Coordinator whose responsibility will be to coordinate and enforce the Commissioner of Education's regulations set forth as a result of the Dignity for All Students Act. In order to implement this program selected school personnel will assist the administration in developing and implementing specific prevention activities, including early identification of bullying and other strategies. In addition, the program will include reporting, investigating, remedying and tracking allegations of bullying.


Artwork by Kayla Winter, Grade 9

**For your convenience** - Copies of the Project SAVE School Conduct and Discipline Policy, encompassing the Zero Tolerance Policy, and the District Attendance Policy are available for review in each school building, the Administration Building, and on the District website: [www.kenton.k12.ny.us](http://www.kenton.k12.ny.us)

# Kenmore-Town of Tonawanda Attendance Policy

www.kenton.k12.ny.us


The Kenmore Town of Tonawanda School District recognizes attendance as a critical factor for student success in school. Regular attendance in the early years of a child's school experience will help students develop life long habits of promptness and good attendance in all activities. Parents are encouraged to share responsibility for the development of good habits in their children.

## Absence From School

### Excused Absence (legal)

1. Student illness;
2. Illness or death in the family;
3. Documented medical appointment;
4. Court appearance and/or short term placement;
5. In-school music lessons;
6. School approved field trips;
7. Shadow days;
8. Supervised Cooperative Work Program;
9. College visits;
10. Assigned suspension in school or supervised out-of school suspension alternative;
11. Military obligations;
12. Quarantine;
13. Religious observance;
14. Impassable roads or weather conditions; or
15. Power outage/other emergency conditions

### Unexcused Absence (Illegal) will include but are not limited to the following:

1. Truancy from school
2. Truancy from a class or classes during the school day
3. Truancy from a suspension
4. Road tests
5. Babysitting - except for emergency situations
6. Educational neglect - occurs when a student is absent with knowledge and consent of his parents, stated or implied, for other than excused reasons

A written excuse explaining the reason for absence should be submitted within three days of the day on which a student returns to school. If an excuse is not provided, the absence is recorded as unexcused. Students have the right and responsibility to make up all missed school work within a reasonable time for all excused absences. In cases of unexcused absences, missed work may be made up only at teacher discretion.


## Tardiness

Parents, teachers, social workers, counselors and administrators share responsibility for assisting students in establishing habits of promptness. Students are expected to be in homeroom and classes on time. Failure to do so will result in disciplinary action. Tardiness to school will be recorded as excused or unexcused.

Failure to be on time will result in parent notification. Continued tardiness will result in a referral to the district attendance counselor or other proper authority.

### Continued tardiness will result in a:

Referral to the district attendance counselor or other proper authority

### Persistent Absence or Tardiness

If absence or tardiness persists after the school has tried to assist the parent and child in dealing with a serious attendance problem, the following action may be taken:

1. Referral to TIPS (Truancy Intervention Program)
2. Referral to Child Protective Services for educational neglect
3. Referral to PINS Diversion Unit of Family Court


As a response to a growing concern in our school and community, the Kenmore-Town of Tonawanda Schools have become part of a Zero Tolerance Community. Consequently, the schools will respond quickly and severely to illegal substance use of any kind by our students.

In conjunction with the Town of Tonawanda and the Village of Kenmore Police, the Kenmore-Town of Tonawanda School will be The Safe and Drug Free School Zone encompasses a 1,000 foot radius (approximately ¼ mile) from the school property.

## Section 1

The following disciplinary actions will occur if a student is consuming, sharing and/or selling, using and /or in possession of illegal drugs, drug paraphernalia and/or endangers the safety of others while using alcohol in the **Safe and Drug Free School Zone** or at school-sponsored events.

### Student Under Age 16

1. If suspicion of "under the influence," student is referred to the school nurse.
2. Parents are called to school.
3. Police are called to school.
4. Item is confiscated and given to the Police Dept. for testing.
5. Police will determine which Court will hear the case.
6. School discipline will be given:
  - a. Student is suspended for 5 days.
  - b. A Superintendent's hearing will be called.
  - c. Depending upon the seriousness of the offense, a longer suspension from school may occur.
7. Student will be referred to the student assistance team which will connect them with community resources for assistance and treatment.

### Student Age 16 or Over

1. If suspicion of "under the influence," student is referred to the school nurse.
2. Police are called to the school.
3. Parents are called to the school.
4. Student is arrested, handcuffed and charged with a crime as an adult.
5. Item is confiscated and turned over to the Police for testing.
6. School discipline is given:
  - a. Student is suspended for 5 days.
  - b. A Superintendent's hearing will be called.
  - c. Depending upon the seriousness of the offense, a longer suspension from school may occur.
7. Student will be referred to the student assistance team which will connect the student and family with community resources for assistance and treatment.


## Section 2

The following disciplinary actions will occur if a student is consuming, sharing, selling, and/or in possession of alcohol in the **Safe and Drug Free School Zone** or at a school-sponsored event:

1. If suspicion of "under the influence," student is referred to the school nurse.
2. Parents are called to school.
3. School discipline will be given:
  - a. Student is suspended for 5 days.
  - b. A Superintendent's hearing will be called.
  - c. Depending upon the seriousness of the offense, a longer suspension from school may occur.
4. Student will be referred to the student assistance team which will connect the student and the family with community resources for assistance and treatment.

## Section 3

The following disciplinary actions will occur if a student is using, sharing, or possessing tobacco in the **Safe and Drug Free School Zone** or at a school-sponsored event:

1. School discipline will be given:
  - a. Student is suspended for one day.
  - b. Parents are called.
  - c. A more serious suspension will occur if the offense is repeated in the future.

Again, the **Safe and Drug Free School Zone** encompasses a 1,000 foot radius (approximately ¼ mile) from the school property. The zone will be enforced by administrators, teachers, support staff, security and policy.

# Kenmore-Town of Tonawanda Transportation Services

[www.kenton.k12.ny.us](http://www.kenton.k12.ny.us)

29

## Eligibility for Transportation

At the elementary level, students who live 0.49 miles or less from school will not be transported. Students who live 0.50 or greater will be eligible for transportation. At the middle school level, students who live 1.49 or less will not be transported. Students who live 1.50 or more will be eligible for transportation. At the high school level, students who live 1.79 or less will not be transported. Students who live 1.80 or more will be eligible for transportation.

All students may at one time or another ride a school bus either for their regular transportation to and from school, or for a field trip, athletic trip, or academic shuttle. Therefore, all students must learn about and practice safety procedures.

Transportation information will be mailed home shortly before the beginning of the school year. The information will list your child's morning and afternoon bus numbers, pick up time and bus stop. Please note that the time will probably change after the first few days of school and the BUS DRIVER will let the students know (verbally) of any changes.

Any changes (address or school) should be reported to the transportation department as soon as possible to insure continued service for your child. If you wait until the first week of school, which is a very busy time for our department, or the day before you need transportation, you may experience a delay due to the fact that notification to the bus drivers and/or routing changes must be completed before your child can ride.

Only students who reside in our district and are eligible for transportation by distance, may ride the school bus.

It is very important that you keep the school informed of any change in phone number and provide an alternate contact should you not be available in case of emergency.

District policy provides for corner stops. House stops are not allowed unless they have been determined necessary by the district for medical reasons.

If your child is the only one at the stop and has not taken the bus for two weeks or more, we will discontinue service until you call to resume.

## School Bus Behavior

Students must behave appropriately as passengers on the school bus. Riding the school bus is a privilege, not a right and proper behavior will guarantee the continuation of this privilege. Misbehavior, on the other hand, may result in suspension of bus privileges.

## Disciplinary Procedures

Any action that affects the safe operation of the vehicle or endangers others will be dealt with immediately, according to the provisions of the Uniform Transportation Discipline Code.

## Safety Drills and Instruction

Provisions are made to assure that riders receive the following:

1. Practice and instruction in the location, use and operation of emergency door, fire extinguishers, first aid equipment, and windows as a means of escape in case of fire or accident.
2. Instruction in safe boarding and exiting procedures with specific emphasis on when and how to approach, board, disembark, and move away from the bus after disembarking.

3. Instruction in the orderly conduct by all school bus passengers with specific emphasis given to student discipline rules and regulations promulgated by the Board of Education.
4. On board emergency drills. All riders will participate in emergency drills upon arrival in the morning at the school. These may be staggered over a few days at the particular school so that staff coverage can be provided.

## Safety Rules

Please discuss with your child the following rules:

- Walk on the sidewalk where possible.
- Cross the streets carefully.
- Cross where there is a crossing guard whenever possible.
- Do not play in or near the school parking lot.
- Do not play on the playground equipment on the way to or from school.
- Never throw objects of any kind, including snowballs.
- Go directly home after school.
- Never stop and talk to strangers.
- Practice bicycle safety.
- Parents when driving children to school, drop them off in front of the building, not in the parking lot.


# Food Services Child Nutrition Program

[www.kenton.k12.ny.us](http://www.kenton.k12.ny.us)

30

## Goals

The School Lunch Program offers many learning opportunities and is part of the total education program for the Kenmore-Town of Tonawanda Schools. The goals of our program are:

- To serve wholesome lunches that provide 1/3 of the daily nutritional requirements as required by Federal Government regulations.
- To improve child nutrition necessary for physical and mental health.
- To establish good eating habits and the acceptance of a variety of foods during the formative years.
- To provide lunches without identification or discrimination to children not able to pay through the Federal Free and Reduced Program.


## Meal Prices

Prices are subject to change by the Board of Education.

Lunch price for Elementary students is \$1.75, \$1.90 for grades 6-8 and \$2.00 for grades 9-12. Ala carte milk is 50¢ per half pint.

In addition to the balanced lunch, all students may also interchange entrée items from the Deli Bar or Fast Food line at no extra cost. Reduced lunch cost is 25¢ or free to those who qualify.

Ala carte items are available - any part of the balanced meal, ice cream, homemade cookies, packaged cookies, fresh fruit, hot pretzels and pretzel rods. Not all snack items are available in every building, due to restrictions by principals.

## Free and Reduced Lunch Program

Some families may find it impossible to pay for their child/children's lunch and breakfast. Our school district participates in the Federal Free and Reduced Lunch Program. We encourage those who are eligible to participate.

Applications are sent home the first day of school in September. Complete and return the form to the school your child/children attend. If help is needed to complete the application, please call 874-8400, Ext. 5404, for assistance. You may apply any time during the school year if the need arises.

Those students who participate in the program in June are eligible for lunches in all schools up to September 30<sup>th</sup> of the same year, when new applications must be approved. Only one application per household is needed.

## Breakfast Program

Breakfast is offered to all students in every Ken-Ton school. We encourage all students to participate; studies have shown that a hungry child can't learn. Our morning offering must meet these Federal Requirements (Offer vs. Serve applies):


- one serving of fluid milk and
- one serving of vegetable/fruit or full strength juice and
- two servings of either cereal/bread alternate or meat/protein alternate; or one serving each of cereal/bread alternate and meat/protein alternate

The cost is \$1.00 for elementary, middle school and high school students. Reduced breakfast cost is 25¢ or free to those who qualify.

We in the cafeteria strive to please, but if there are problems, telephone Kim A. Roll, Director of Food Services, at 874-8400, Ext. 5404.

## Charged Meal Policy for Students

The Kenmore-Tonawanda School district believes no child should go hungry throughout the school day. If a student comes to school without a lunch or money to purchase a lunch then that student will be served a meal that is charged to his or her student account. Notice will be sent home with the student that day with the expectation that the meal will be repaid the following school day. If a student does not repay the charged meal and has two additional charged meals on his or her account that student will no longer be allowed to charge but will be served a cheese sandwich and white milk only until the charges are repaid. We encourage all parents to prepay their children's meals to eliminate this concern for the students.


## Pre-Payments

You may send cash or a check in with your child to school to be applied to their account. Please make checks payable to Ken-Ton Food Service. All payments are applied automatically to each account.

## Online Pre-Payments

To make an online payment go to: [www.MySchoolBucks.com](http://www.MySchoolBucks.com). When at this site choose "make online payment". Here you can register your child/children with Nutrikids. Upon completing the registration process you will be able to make payments and view transactions on each account you have registered. A convenience fee of \$1.95 is applied for each payment made online.

# Kenmore-Tonawanda Student Codes

www.kenton.k12.ny.us


## Student Appearance Code

Students and parents have the primary responsibility for compliance with acceptable standards for student dress and appearance, and therefore will give proper attention to personal cleanliness and appropriate dress for school and all school related activities. Teachers, administrators, and other District personnel will exemplify and reinforce acceptable dress standards and assist students in developing an understanding of the standards for appropriate appearance as stated in the Student Appearance Code.

The following standards support a safe and positive learning environment, while minimizing distractions in the school setting. Established by a representative committee of students, parents, teachers, support staff, and administrators they apply to all Kenmore-Tonawanda UFSD students independent of age, grade level, or location.

- Any article depicting language, images, or themes that denigrate others on account of race, color, weight, religion, religious practice, ethnic group, national origin, gender, sex, sexual orientation, or disability is prohibited.
- Any article that advertises, displays, or represents themes related to violence, alcohol, drugs; illegal, abusive, suggestive, or controversial messages; or gang related activities are prohibited.
- Any article that poses (or may pose) a threat to the health, safety, and wellbeing of others (including but not limited to decorative chains, wallet chains, studded bracelets, belts, and/or jewelry) is prohibited.
- Hats or headgear of any kind (with the exception of hair bands and apparel for religious observance or medically required apparel) are prohibited.
- See-through and strapless garments are not to be worn. Modest tanks are appropriate as long as the chest area is covered from the top of the armpit down. Midriffs are to be covered. Exposure of skin between the bottom of the shirt and the top of pants is prohibited.

Artwork by  
Caroline Oakgrade, Grade 11


- Pants, shorts and skirts must be designed to be worn at waist level, and are to be worn as designed. Undergarments must not be visible, and no visible writing, symbols, and/or emblems are to appear on the back-side.
- Pants, shorts, and skirts must be of a modest length (reference finger length - hands fully extended at sides). Ripped or cut-up pants that reveal undergarments or show skin in an area that is out of compliance with the *finger length rule* (noted in the bullet above) are prohibited.
- Appropriate soled footwear that does not pose a safety hazard must be worn at all times.
- Sleepwear of any kind (including but not limited to pajamas, pajama pants, bathrobes, and slippers) is prohibited.
- Form fitting/Spandex type clothing (as a primary layer) is prohibited.
- Outdoor attire (including but not limited to hats, coats, jackets, parkas, gloves, and scarves) is not to be worn in school, and will remain in a student's locker during the school day.
- For students in grades K-8 backpacks and gym bags will remain in a student's locker during the school day.

- The use of backpacks in grades 9-12 must take into consideration the District's ability for search and seizure as well as the health and safety of our students. For example, aisles in classrooms must remain clear.

Students in violation of the Student Appearance Code, at the discretion of school officials, will be required to cover, remove, or modify any inappropriate article, and if necessary or practical, replace it with an acceptable article. Refusal to comply with the requests of school officials, and/or repeated Student Appearance Code violations may result in disciplinary action, up to and including out of school suspension.

## Electronic Communication Device Code

Students are prohibited from displaying, using, or having powered on, any personal technology equipment (i.e. mobile/cellular telephone, camera, video camera, laptop, tablet, iPad, Netbook, Nook, Kindle, etc.) or any other type of telecommunications, multi-media, or imaging device during regular school hours, except as expressly permitted in connection with a class assignment or unless specifically authorized by a school official. While students are permitted to possess such devices and their associated accessories (i.e. headphones, ear buds) in a non-operational mode during the school day, they are prohibited from using them in any manner that interferes with, or is disruptive of, the educational process or invades the privacy of, or compromises safety of students, employees, volunteers, or visitors. Students are not permitted to use any form of information technology, including their own personal electronic devices, to intimidate, harass or threaten others. This type of harassment is generally referred to as cyberbullying. If a student violates this prohibition, then he/she is subject to discipline under this provision and/or any other provision in the District Code of Conduct that may be applicable to the circumstances involved. Violation of this prohibition will result in temporary confiscation and/or possible inspection of the device or other disciplinary action as outlined in the Student Conduct Code.


# General Reference

## Ken-Ton School District Offices, Public Schools and Non-Public Schools

### Administration Building

1500 Colvin Boulevard, Buffalo, NY 14223-1196  
**Switchboard**.....874-8400  
**Switchboard Fax** .....874-8621  
 Dawn F. Mirand, Superintendent .....Fax: 874-8624  
 Gerald Stuitje, Asst. Supt., Finance .....Fax: 874-8624  
 Stephen Bovino, Asst. Supt.,  
 Human Resources.....Fax: 874-8546  
 Robin Zymroz, Asst. Supt.,  
 Instruction and Student Services.....Fax: 874-8624  
 Barbara Battaglia, Director Data, Research ....Fax: 874-8624  
 TBA, Director of Special Education.....Fax: 874-8615  
 Jennifer Cawley, Supervisor Curr. and Inst.....Fax: 874-8624

### Green Acres Building

205 Yorkshire Road, Tonawanda, NY 14150-8350  
 KTA..... 837-3710

\* 835 Englewood Ave, Buffalo, NY 14223  
 KTSEA..... 837-3850

**Longfellow Building** .....Fax: 874-8568  
 255 Myron Road, Buffalo, NY 14217-2440  
 Family Support Center..... 874-8510

**Sheridan Building** ..... 874-8411  
 3200 Elmwood Avenue, Buffalo NY 14217-1174  
 Big Picture Program .....Fax: 874-8609  
 Robin Zymroz, Principal  
 Staff Development Center .....Fax: 874-8506  
 Elaine Altman, Director  
 Teresa Crawford, Attendance Counselor .....Fax: 874-8609  
 Debra Carey, Medical Director.....Fax: 874-8609

**Transportation Building**..... 874-8611  
 1680 Military Road, Kenmore NY 14217-1128  
 Jack Burns, Supervisor .....Fax: 874-8618  
 Physical Education ..... Phone: 871-3082, Fax: 874-8618  
 Brett Banker, Supervisor of Health, PE, Recreation and  
 Athletics

### Public Schools

**Edison Elementary School** ..... 874-8416  
 236 Grayton Road, Tonawanda NY 14150-8620  
 David King, Principal ..... dking@kenton.k12.ny.us  
**Franklin Elementary School**..... 874-8415  
 500 Parkhurst Boulevard, Buffalo NY 14223-2199  
 Patricia Kosis, Principal ..... pkosis@kenton.k12.ny.us  
**Franklin Middle School**..... 874-8404  
 540 Parkhurst Boulevard, Buffalo NY 14223-2198  
 Kevin Kruger, Principal ..... kkruger@kenton.k12.ny.us  
**Hamilton Elementary School**..... 874-8419  
 44 Westfall Drive, Tonawanda NY 14150-7130  
 Lilyen Mascellino, Principal ..... lmascellino@kenton.k12.ny.us  
**Holmes Elementary School**..... 874-8423  
 365 Dupont Avenue, Tonawanda NY 14150-7833  
 Lisa Cross, Principal ..... lcross@kenton.k12.ny.us  
**Hoover Elementary School**..... 874-8414  
 199 Thorncliff Road, Buffalo NY 14223-1241  
 Michael Huff, Principal ..... mhuff@kenton.k12.ny.us  
**Hoover Middle School** ..... 874-8405  
 249 Thorncliff Road, Buffalo NY 14223-1277  
 Carmelina Persico, Principal ..... cpersico@kenton.k12.ny.us  
**Kenmore East High School**..... 874-8402  
 350 Fries Road, Tonawanda NY 14150-8899  
 Patrick Heyden, Principal ..... pheymden@kenton.k12.ny.us  
**Kenmore Middle School**..... 874-8403  
 155 Delaware Road, Buffalo NY 14217-2497  
 Elaine Thomas, Principal ..... ethomas@kenton.k12.ny.us  
**Kenmore West High School**..... 874-8401  
 33 Highland Parkway, Buffalo NY 14223-1399  
 Dean Johnson, Principal ..... djohnson@kenton.k12.ny.us  
**Lindbergh Elementary School**..... 874-8410  
 184 Irving Terrace, Buffalo NY 14223-2317  
 Michael Muscarella, Principal ..... mmuscarella@kenton.k12.ny.us  
**Roosevelt Elementary School** ..... 874-8409  
 283 Washington Avenue, Buffalo NY 14217-1892  
 Tracy Spagnolo, Principal ..... tspagnolo@kenton.k12.ny.us

### Non-Public Schools

**Cardinal O'Hara High School**..... 695-2600  
 39 O'Hara Road, Tonawanda NY 14150  
 Fax: 692-8697  
 Mrs. Mary Holzerland, Principal  
**Mount St. Mary Academy** ..... 877-1358  
 3756 Delaware Avenue, Buffalo NY 14217  
 Fax: 877-0548  
 Mrs. Dawn Riggie, Principal  
**St. Amelia School** ..... 836-2230  
 2999 Eggert Road, Tonawanda NY 14150  
 Fax: 832-9700  
 Mr. James Mule, Principal  
**St. Andrew's Country Day School** ..... 877-0422  
 1545 Sheridan Drive, Buffalo NY 14217  
 Fax: 877-3973  
 Dr. Kathy Dimitrievski, Principal  
**St. John the Baptist School**..... 877-6401  
 1085 Englewood Avenue, Buffalo NY 14223  
 Fax: 877-9139  
 Ms. Cynthia Jacobs, Principal  
**St. Joseph's Collegiate Institute** ..... 874-4024  
 845 Kenmore Avenue, Buffalo NY 14223  
 Fax: 874-4956  
 Mr. Jeffery Hazel, Principal  
**Charter School for Applied Technology**..... 876-7505  
 2303 Kenmore Avenue, Buffalo NY 14207  
 Fax: 876-9758  
 (Nurse: 447-0932)  
 Mr. J. Efrain Martinez, Superintendent  
 Ann Mamorgante, HS Principal  
 Andrew Lyle, K-5 Principal  
 Brandon Pafk, 6-8 Principal


**KENMORE-TOWN OF TONAWANDA UFSD**  
**1500 COLVIN BLVD**  
**BUFFALO, NY 14223-1196**

NON PROFIT  
ORGANIZATION  
U.S. POSTAGE  
**PAID**  
BUFFALO, NY  
PERMIT #4321

**Board of Education**

Bob Dana, President  
Stephen Brooks, Vice President  
Jill O'Malley, Trustee  
Annemarie Gibson, Trustee  
Todd Potter, Jr., Trustee  
Dawn F. Mirand, Superintendent

Regularly scheduled board meetings are open to the public and begin at 6:30 PM

Call 874-8400, ext. 5338, to confirm time and location.


# Kenmore-Town of Tonawanda School District Board of Education

## District Vision

### Core Values

- Passion for Excellence
- Respect for All
- Trust
- Empathy
- Integrity
- Team Work

### Purpose

We educate, prepare, and inspire all students to achieve their highest potential.

### District Goal

Be the Premier School District in New York State by 2020!

### Vivid Descriptions

The Ken-Ton School District will hold instant name recognition as the premier leader in education...Our alumni will share with us that their education successfully prepared them for all future endeavors...The best and the brightest educators will be attracted to our district...The high quality of Ken-Ton education, and what we value, will continually attract families to our community...We will have first class facilities that are a model for other districts...By virtue of our success we will have an extreme sense of pride within our community.

[www.kenton.k12.ny.us](http://www.kenton.k12.ny.us)