

SCS Students Shine at BOCES

Two Inducted Into NTHS

On Thursday, March 21, the Cattaraugus-Allegany BOCES Career and Technical Education (CTE) Center at Belmont inducted 29 new members into its chapter of the National Technical Honor Society. The event was attended by area school administrators, members of the BOCES Board of Education, BOCES faculty and family. Two SCS seniors -- **Richard Mitchell** and **Katelyn Osterhout** (*shown above*) -- were inducted during this year's ceremony.

Richard is currently enrolled in the Culinary Arts program at BOCES and completed an internship at the Fountain Bistro in Belmont. Katelyn is enrolled in the Medical Assisting program and she is currently interning at the Jones Memorial Hospital in Wellsville. To be eligible for NTHS induction, students must have maintained an average of 90 or higher in their CTE Program and have a cumulative average of 85 or higher in their home school. Congratulations Richard and Kate! Your hard work has paid off!

Students of the Month

Two juniors from Scio Central School -- **Mattie Brown** and **Eli Dodson** (*shown at top right*) -- were recently nominated as Students of the Month at the Cattaraugus-Allegany BOCES Career and Technical Educational (CTE) Center at Belmont.

Mattie Brown was nominated by Mrs. Shannon, her instructor. Mattie is enrolled in the Early Childhood program. She is the daughter of Lorie and Lorenzo Brown of Scio. Mrs. Shannon cited many successful qualities Mattie demonstrated at the CTE Center. Mrs. Shannon said, "Working hard, having a positive attitude all the time, working well with others and as part of a team, Mattie is wonderful in the day care and working with the children. She is always

in a good mood and shares this with the other students and the children who attend the day care."

Congratulations Mattie! Your fellow classmates and faculty at Scio Central School think you've done a wonderful job!

Eli Dodson, a Culinary Arts major, was also recently recognized as a Student of the Month. Eli is the son of Bud Dodson of Scio.

Chef Joe Fusco, his instructor, nominated Eli because: "Eli is always trying to think of more efficient ways to accomplish tasks, and comes up with great ideas that the class often uses. He is a natural leader and is helpful to others in many ways. Eli is also quick to try to do things on his own and initiates progress within the kitchen, without being told."

Eli currently has a 91 average in Culinary Arts I. Congratulations to Eli for being such an outstanding student at the CTE Center and for carrying out the same efforts at Scio Central School as well!

SCIO CENTRAL SCHOOL
"Experience Life Through Education"

2013 - 2014 ANNUAL SCHOOL BUDGET & CONTINGENT AND CAPITAL PROJECTS

Dear Community Members:

The Board of Education has been working since December to build the 2013-2014 school year budget. During this time, they have attempted to anticipate changing costs and needs, predict student population changes, and seek opportunities to operate our school in the most cost-efficient manner.

At the March 27 board meeting an expenditure budget of \$9,846,946, representing a -0.76% decrease in expenditures, was adopted. This year, the Board is asking for a 1.32% increase in the tax levy. This percentage is significantly below the allowable limit of 4.86% for our district.

While tackling the budget, the board also focused on their commitment to maintain a safe and appropriate educational setting where our students can learn and our facilities are properly maintained. Based on information obtained from our Five Year State Building Condition Survey, and the dedicated work of a Capital Improvement Committee, a prioritized list of recommended building renovations was developed and approved by the Board (*shown at top of opposite page 3*).

The prioritized list can be grouped into two (2) major areas of safety and energy:

- **Building Maintenance and Health & Safety Issues** – Main vestibule renovations for security, roofing replacement in the 79 addition, sidewalk replacement, playground improvements, LED message sign, and asphalt milling and resurfacing
- **Building Efficiency** – Window replacements, kitchen upgrades, solar collector equipment for air handlers, boiler retrofits, and HVAC control system

It is more important than ever before to become well informed about the complex issues that shape school district budgets and educational programs. On behalf of the Scio Central Board of Education, I encourage you to attend the Public Hearing on Wednesday, May 8 at 6:00 p.m. in the Elementary Auditorium at which time the 2013-2014 proposed budget and information regarding both projects will be presented. The Annual Budget Vote and Project Votes will be held on Tuesday, May 21, from noon until 8:00 p.m. in the Elementary Auditorium. We look forward to a continued partnership with you and share a common goal of providing a quality education to the children of our community.

Sincerely,

Tracie L. Preston, Superintendent

See pages 8-11 for more information
on the budget and vote . . .

**And Please
Remember to . . .**

**Annual District Vote
Tuesday, May 21, 2013
12 Noon – 8 p.m.
Elementary Auditorium**

BUILDING RENOVATION ITEMS

2013 Contingent Project

Main vestibule renovations for security
Install or replace room number signs
Home & Career gas shut-off
Sump pump replacement
Update labels on electric panels

Capital Renovation Project

Security cameras
Roofing replacement '79 addition
Window replacement
Water distribution replacement
Boiler retrofit
Kitchen upgrade
AC upgrade in server room
HVAC control system
Sidewalk replacement
Auditorium seating adjustments
LED message sign
Wiring in bus garage closet
Playground improvements
Asphalt milling & resurfacing
Solar collector equipment for three air handlers

About Pesticides

School law requires the district maintain, on an annual basis, a list of parents who wish to receive advance notice of pesticide use at the school their child attends. To have your name included, a formal request must be submitted in writing. Forms can be obtained by contacting the school.

DFS to Participate in Strawberry Festival . . .

The *Scio Area Dollars for Scholars (DFS)* Committee would like to thank the Community for their continued support during our recent Mail-A-Thon fundraiser.

Since 2004, we have awarded over \$50,000 in scholarships to deserving Scio area students! Without the generous support of Scio area residents, Scio Central alumni, staff, and faculty, none of this would have been possible. If you did not receive a letter, but would like to make a donation, please stop by the school or you may mail donations to:

Scio Area Dollars for Scholars
Scio Central School
 3968 Washington St.
 Scio, NY 14880

Online donations can be made at www.scioarea.dollarsforscholars.org

Also, please be sure to visit the *Dollars for Scholars* table at the annual Scio Lion's

Strawberry Festival on Tuesday, June 25, from 4-8 p.m. at SCS. Stop by our table and take a chance on our 50/50 drawing. See you there!

AT LEFT - The Scio Lions Club recently helped educate our second graders about the American flag. The students were excited about the experience and especially enjoyed learning how to fold the flag to properly show respect for it. We wish to thank this special group for all they do in our community. We would also like to send out a heartfelt thank you to Mr. Alsworth, Mr. Hint and Mr. Towner -- without whom the students would not have been able to enjoy this educational experience.

Ski Club Closes Season at Swain

The Scio Ski Club had a successful season with a lot of fun on the slopes at Swain. According to Ski Club Advisor Mrs. Darla Rau, “We enjoyed many laughs and chilly nights as our group, once again, took in all that Swain has to offer. We look forward to spring and hope that our numbers will grow next year. Many THANKS to the bus drivers, the community members who purchased pizzas, and the parents who help support their children in this lifelong sport. I look forward to next season.

Silsby Recognized for Volunteer Service

Dakota Silsby, a senior at Scio Central School, has been honored for his exemplary volunteer service with a President’s Volunteer Service Award. The award, which recognizes Americans of all ages who have volunteered significant amounts of their time to serve their communities and their country, was presented by The Prudential Spirit of Community Awards program on behalf of President Barack Obama. Dakota participated in the Spirit of Community program this year as

a representative of SCS. Congratulations Dakota, on behalf of the faculty and administration at Scio Central School.

21st Century After School Program News

By Rebecca Sears, 21st Century After School Program Manager

If you passed by the cafeteria and heard “duck calls,” the students were trying to produce their own sasquatch call for the club called Sasquatch. In the club Bailin’, many students were introduced to the game of 4 square. For Painting club, students learned about action painting to create their own

masterpieces. In Minute to Win It, students raced against the clock to complete various challenges consisting of household items. Scio students were able to challenge their peers in games of Scrabble, Up Words and Boggle for the Words with Friends club. Students also attended an Alfred University field trip, where they played a life-size game of Monopoly. Once again, Marsha VanVlack from the Wellsville Creative Arts Center came to Scio to present on “upcycling” where students were able to re-vamp an old t-shirt. Lastly, students were able to start practice for Flag Football to represent SCS.

As always, thank you for all that you do to help make this program possible. If you have any questions or want to join 21st Century, please stop by room 215 or call me at 585-593-5510, ext. 2151.

Spring Sports Schedules

Varsity Baseball

Tues., April 9.....@ Belfast, 7 p.m.
 Thur., April 11.....@ Andover, 6 p.m.
 Fri., April 12.....@ Fillmore, 5 p.m.
 Mon., April 15.....GENESEE VALLEY, 5 p.m.
 Fri., April 19.....@ Canaseraga, 4:30 p.m.
 Sat., April 20.....@ Lima-Christian, 11 a.m.
 Mon., April 22.....HINSDALE, 5 p.m.
 Wed., April 24.....WHITESVILLE, 5 p.m.
 Sat., April 27.....@ Alfred-Almond, 10 a.m.
 Mon., April 29.....BELFAST, 5 p.m.
 Wed., May 1.....ANDOVER, 5 p.m.
 Fri., May 3.....BOLIVAR-RICHBURG, 5 p.m.
 Sat., May 4.....PORTVILLE, 7 p.m.
 Tues., May 7.....CANASERAGA, 5 p.m.
 Wed., May 8.....WALSH, 5 p.m.
 Fri., May 10.....@ Hinsdale, 4:30 p.m.
 Sat., May 11.....Scio Tournament

.....Whitesville vs. Fillmore, 9 a.m.
Avoca vs. Scio, 11:30 a.m.
Consolation, 2 p.m.
Championship, 4:30 p.m.
 Tues., May 14.....@ Whitesville, 4:30 p.m.
 Fri., May 17.....ARKPORT, 7 p.m.
 Coach: Kevin Mole

Varsity Softball

Tues., April 9.....@ Belfast, 7 p.m.
 Thur., April 11.....@ Andover, 6 p.m.
 Sat., April 13.....@ Mudville Touney, TBA
 Mon., April 15.....GENESEE VALLEY, 5 p.m.
 Wed., April 17.....@ Friendship, 4:30 p.m.
 Fri., April 19.....@ Canaseraga, 4:30 p.m.
 Mon., April 22.....HINSDALE, 5 p.m.
 Wed., April 24.....WHITESVILLE, 5 p.m.
 Mon., April 29.....BELFAST, 5 p.m.
 Wed., May 1.....ANDOVER, 5 p.m.
 Thur., May 2.....@ Fillmore, 5 p.m.
 Sat., May 4.....Whitesville Tourney, 9 a.m.
 Tues., May 7.....CANASERAGA, 5 p.m.
 Fri., May 10.....@ Hinsdale, 4:30 p.m.
 Sat., May 11.....Scio Tournament
G-V vs. Fillmore, 10 a.m.
Scio vs. Portville, 10 a.m.
Consolation, 12 p.m.
Championship, 12 p.m.
 Mon., May 13.....@ Whitesville, 4:30 p.m.
 Wed., May 15.....FRIENDSHIP, 7 p.m.
 Coach: Irv Newton

Modified Softball

Sat., April 13.....@ Friendship, 11 a.m.
 Tues., April 16.....HINSDALE, 5 p.m.
 Thur., April 25.....BOLIVAR-RICHBURG, 5 p.m.
 Sat., April 27.....GENESEE VALLEY, 11 a.m.
 Tues., April 30.....@ Canaseraga, 4:30 p.m.
 Thur., May 2.....WHITESVILLE, 5 p.m.
 Mon., May 6.....BELFAST, 5 p.m.
 Wed., May 8.....@ Andover, 4:30 p.m.
 Fri., May 10.....@ Fillmore, 5 p.m.
 Tues., May 14.....CUBA-RUSHFORD, 5 p.m.
 Coach: Hillary Robbins

Varsity Track

Tues., April 9.....@ Keshequa, 4 p.m.
 Thur., April 18.....@ Wellsville, 5 p.m.
 Thur., April 25.....@ Genesee Valley, 5 p.m.
 Wed., May 1.....@ Cuba-Rushford, 5 p.m.
 Sat., May 4.....@ Arkport Invitational, 9 a.m.
 Tues., May 7.....@ Houghton College, 5 p.m.
 Sat., May 11.....Wellsville Spring Day, 9 a.m.
 Wed., May 15.....@ Bolivar-Richburg, 5 p.m.
 Tues., May 21.....County Meet @ C-R, 5 p.m.
 Coach: Ann Ball

Early Head Start & Head Start Accepting Applications for 2013-2014 School Year!

Don't just give your child an education; give him or her a head start. The Head Start program offers a free, high-quality early childhood education experience, a safe and nurturing learning environment, family support, medical and dental screenings, and services to children with special needs.

ACCORD Corporation's Head Start program not only serves Head Start children ages 3-5, we also serve Early Head Start Children from six weeks to age 3. Head Start also offers an Expectant Families program that provides weekly visits to pregnant women and their families.

Head Start Performance Standards ensure selections into Head Start are based off a point scale, which is designed to prioritize families in the community who are in greatest need of our services. We are always

accepting applications as we are required to maintain a waiting list. We also make selections throughout the program year to keep our classrooms full at all times.

When a child is enrolled in a school district sponsored Pre-K, they are also eligible to enroll in either a Head Start center-based program or home-based program as a means to further advance your child's readiness to enter Kindergarten.

Head Start provides free vision screenings, hearing screenings, developmental goals and assessments, links to community resources or referrals for additional screenings or evaluations, social emotional assessments, and services for children with special needs.

Center-based and school-based sites are open Monday through Thursday for six hours per day. During this time, children are provided with healthy meals and snacks and safe learning environments indoors and outdoors. Our teachers also follow curricu-

lums that teach children the educational skills they need to enter Kindergarten, in addition to dental health, learning while moving, as well as social emotional development.

Head Start also provides home-based services. Head Start staff will coordinate with your schedule to support you at home in your role as your child's first and foremost teacher. With our home-based services we are able to provide one-on-one support to pregnant mothers with our Expectant Families program. We then prioritize services for the baby to remain in Head Start.

If you are interested in completing an application for Head Start, please call to schedule an appointment with our enrollment manager at (585) 268-7605, ext. 1525. Space is limited!

May 2013

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		**All doors, other than the front entrance, will be locked during the school day.	- E day	2 - F day - SAT Registration Deadline for the June 1 Test	3 - A day - ACT Registration Deadline for the June 8 Test	4 - SAT and Subject Tests
5	6 - B day - AP Exams Week 1 - Teacher Appreciation Week	7 - C day - National Teacher Day	8 - D day - National School Nurse Day - BOE Meeting and Public Hearing at 6:00 p.m. in the Auditorium	9 - E day	10 - F day - Spring Band/Choir Concert Grades 5-12 at 6:30 p.m. in the Auditorium	11
	13 - A day - AP Exams Week 2	14 - B day	15 - C day	16 - D day	17 - E day - Marking period ends - SAT Late Registration Deadline for the June 1 Test - ACT Late Registration Deadline for June 8 Test	18
	20 - F day	21 - A day - BOE Annual District Meeting at 12:00 p.m. in the Auditorium	22 - B day - BOE Meeting at 6:00 p.m. in the Elementary Library	23 - C day	24 - Snow day, if available	25
	27 - Building closed in observance of Memorial Day - Memorial Day Parade at 10:00 a.m.	28 - D day	29 - E day	30 - F day - JV/Modified Sports Banquet at 6:00 p.m. in the Auditorium	31 - A day	
				**Athletic Events see "digitalsports.com"	**College visits are posted on board outside of Student Services	**Seniors are reminded to bring copies of all college acceptance letters and scholarship offers to the Student Services Office.

June 2013

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1 - SAT and Subject Tests					**All doors, other than the front entrance, will be locked during the school day.	
2	- B day	3 - C day - Awards Night at 7:00 p.m. in the Auditorium	4 - D day - BOE Meeting at 6:00 p.m. in the Elementary Library	5 - E day - Spring Concert Grades K-4 at 6:30 p.m. in the Auditorium	6 - F day	7 - ACT Test Day
8						
9	- A day - Varsity Sports Banquet at 6:00 p.m. in the High School Gym - Last Day of School for Grades 9-12	10 - B day - Regents Exams - Middle School Field Day at Letchworth for Grades 5-8 from 8:00 a.m. to 3:00 p.m. - Last Day of School for Grades 7 & 8	11 - C day - Regents Exams - Elementary Field Day	12 - D day - Regents Exams - Prek Graduation at 9:00 a.m. in the Auditorium	13 - E day - Regents Exams - Kindergarten Graduation at 9:00 a.m. in the Auditorium	14 - FBLA Year End Social at Darien Lake
15						
16 - HAPPY FATHER'S DAY!	- F day - Regents Exams	17	18 - A day - Regents Exams	19 - B day - Regents Exams - BOE Meeting at 6:00 p.m. in the Elementary Library	20 - C day - Regents Exams - Last Day of School for Grades PreK-6 - End of Marking Period	21 - Regents Exams - Senior Graduation at 7:00 p.m.
22						
23						
24						
25						
26						
27						
28						
29						
30 - Last Day to submit 2012-2013 FAFSA				**Athletic Events see "digi-talsports.com"	**College visits are posted on board outside of Student Services	**Seniors are reminded to bring copies of all college acceptance letters and scholarship offers to the Student Services Office.

Public Hearing on Proposed 2013-14 Budget

Wednesday, May 8, 2013

6 p.m.

Elementary Auditorium

Annual District Vote
Tuesday, May 21, 2013
12 Noon – 8 p.m.
Elementary Auditorium

Greetings,

On the ballot this year, will be two capital projects for the district voters to consider. These projects are recommended to improve health and safety within the building, protect our investment in our buildings and grounds and to make improvements to the busy area of our school building where visitors enter. These are separated into two projects to allow efficient project management and to address critical or time sensitive items separately. The board of education is supporting these projects and placing them on the ballot for your approval.

The first project contains health and safety related items. The main component of this project is to renovate the busy vestibule area at the main entrance to the school. During school hours all visitors enter and exit the building at this location. This vestibule renovation will allow school staff to better control the flow of people in and out of the building and know who is in the building at any given time. This change to the vestibule, along with room number placards, will also help to insure that visitors are directed to where they need to be. Additional project components include a gas shutoff in the Home and Career classroom, updated labels on electrical panels and replacement of a sump pump.

The second project includes replacement and upgrade of many items that would otherwise require extensive maintenance. Some of these will improve the efficiency and effectiveness of building systems such as video security, heating and cooling. Other items include replacement of building components that are in need of attention such as windows, roofing replacement, and replacement of water distribution system components that are up to 75 years old. The most noticeable portions of this project will include replacement of the message sign, resurfacing of the parking areas, replacement of sidewalks and playground improvements.

Being able to include many of these items in capital improvement projects allows for state funding to support the aidable portion of the project cost at the districts building aid ratio (98%), greatly reducing the portion that would be required from local tax payers. For additional information, or if you have any questions regarding these projects, please come to the Public Hearing on May 8th.

I would like to thank those who served on the Capital Improvement Committee to evaluate and prioritize the needs of our facility. I encourage voter support on both of these projects at the Annual District Meeting (Budget Vote) on May 21st.

Regards,

James Chalker
Scio C. S. Board of Education

Voter Qualifications

A resident of the Scio Central School District shall be entitled to vote, who is:

1. a citizen of the United States;
2. at least 18 years of age by May 21, 2013;
3. a resident of the district for at least 30 days preceding the vote.

Absentee Ballots

A resident of the Scio Central School District shall be entitled an absentee ballot, who is:

1. A qualified voter of the district;
2. A patient in a hospital or unable to appear personally at the polling place on the day of the vote due to illness or physical disability;
3. Unable to appear because of duties, occupation, business or studies that require him/her to be outside the county or city of residence on the day of the vote.

Board Member Vacancies

Two (2) five(5)-year terms are open to fill the expired term of office of Mr. Michael Porter and the expired term of office of Mrs. Kelly Cumpston.

All vacancies are filled "at large," the candidate with the most number of votes will be elected to the board.

To Get An Absentee Ballot

A qualified voter of the Scio Central School District voting by absentee ballot must:

1. Contact the school by phone or mail and request that an application be sent to them;
2. Complete the application and return it to the District;

Continued on Page 9

About the Vote -- From P. 8

The District Clerk must receive this application at least seven (7) days before the election if the ballot is to be mailed to the voter, or the day before the election, if the ballot is to be delivered personally to the voter.

3. Complete the ballot, fold it and enclose it in a special marked envelope, seal it, sign and date the oath;

4. Place the official ballot envelope in another envelope and mail it to the District Clerk, and it must be received no later than 5:00 p.m. on the day of the election

such buildings are to be used and pay incidental costs related thereto, at a maximum aggregate cost not to exceed \$2,895,000, (B) expend such sum for such purpose, (C) levy the necessary tax therefore, to be levied and collected in annual installments in such years and in such amounts as may be determined by the Board of Education in accordance with Section 416 of the Education Law taking into account state aid and EXCEL grants, and (D) in anticipation of the collection of such tax, issue bonds and notes of the District at one time or from time

to time in the principal amount not to exceed \$2,895,000 and levy a tax to pay the interest on said obligations when due?

Election of Candidates to the Board of Education

Vote for two (2) persons to fill two (2) five-year terms to expire June 30, 2018. All vacancies are filled "at large," the candidate with the most number of votes will be elected to the board.

Propositions & Election

On Tuesday, May 21, you will be voting on the following:

Proposition 1 -- General Budget

Shall the Board of Education of Scio Central School District, Allegany County, New York, be authorized to expend the sum set forth in the proposed 2013-14 budget in the amount of \$9,846,946?

Proposition 2 -- Purchase of One School Bus

Shall the Board of Education of Scio Central School District, Allegany County, New York be authorized to purchase one (1) sixty-six (66) passenger diesel school bus at a total purchase price of one hundred seventeen thousand three hundred seventy-one & 00/100 dollars (\$117,371.00), less any trade-in allowance, with \$25,000 of the cost being transferred from the Bus Reserve Fund, the balance to be financed by bonding over five (5) years, and to levy the necessary taxes?

Proposition 3 -- 2013 Contingent Project

Shall the Board of Education of the Scio Central School District be authorized to (A) reconstruct various District buildings, including building security improvements, at a maximum aggregate cost of not to exceed \$99,999, and (B) expend \$99,999 from the Capital Reserve Fund to finance such improvements?

Proposition 4 -- 2013 Capital Renovation Project

Shall the Board of Education of the Scio Central School District be authorized to (A) reconstruct various District buildings and facilities, including site work, and acquire original furnishings, equipment, machinery or apparatus required for the purpose for which

Proposed 2013-2014 Expenditure Budget

<u>PROGRAM COMPONENT</u>	<u>2012-13</u>	<u>2013-14</u>
Personnel Services	\$ 15,122	\$ 12,485
Administration and Improvement	79,825	80,039
Teaching Regular School	2,235,108	2,244,852
Programs for Students with Disabilities	1,248,273	1,174,649
Occupational Education	366,488	434,561
Summer School	18,725	20,290
Instructional Media	274,319	276,787
Pupil Services	171,978	156,499
Interscholastic Athletics	115,180	120,082
Pupil Transportation	552,584	553,619
Census	1,000	1,000
Employee Benefits	1,678,323	1,658,514
TOTAL PROGRAM COMPONENT	\$ 6,756,925	\$ 6,733,377
<u>CAPITAL COMPONENT</u>		
Operation of Plant	\$ 583,492	\$ 544,648
Maintenance of Plant	140,500	138,792
Central Data Processing	277,030	289,207
BOCES Capital	59,076	58,440
Pupil Transportation	25,000	25,000
Employee Benefits	215,449	183,089
Debt Service	958,918	952,680
Transfer to Capital Fund from Reserves	25,000	25,000
TOTAL CAPITAL COMPONENT	\$ 2,284,465	\$ 2,216,856
<u>ADMINISTRATIVE COMPONENT</u>		
Board of Education	\$ 12,100	\$ 12,100
Central Administration	161,650	161,000
Finance	197,933	198,835
Staff	60,800	57,744
BOCES Administrative	46,068	40,676
Miscellaneous Items	2,500	2,500
Administration and Improvement	191,153	198,165
Employee Benefits	208,778	225,693
TOTAL ADMINISTRATIVE COMPONENT	\$ 880,982	\$ 896,713
GRAND TOTAL	\$ 9,922,372	\$ 9,846,946

0.76% decrease

Proposed 2013-2014 Revenue Distribution

- State Aid
- Reserves / Fund Balance
- Federal Revenue
- Other Revenues
- Property Tax Levy

2012-2013 Revenue Distribution

- Estimated State Aid
- Reserves / Fund Balance
- Federal Revenue
- Other Revenues
- Budgeted Property Tax Levy

2013-2014 Estimated Revenue Summary

Source	2012-13	2013-14	Difference	% Change
State Aid	\$ 6,819,431	\$ 6,785,160	\$ (34,271)	
Other Revenues	\$ 266,400	\$ 266,400	\$ -	
Property Tax Levy	\$ 1,922,253	\$ 1,947,687	\$ 25,434	1.32%
Fund Balance/Reserves	\$ 887,288	\$ 820,699	\$ (66,589)	
Federal Revenue	\$ 27,000	\$ 27,000	\$ -	
Total Revenues	\$ 9,922,372	\$ 9,846,946	\$ (75,426)	

Town of Scio					
Year	Tax Rate Per \$1,000	Assessed Value Prior to STAR	Assessed Value After STAR	Total Tax After STAR	Increase
2012-13	\$33.29	\$75,000	\$54,300	\$ 1,807.65	
2013-14	\$33.73			\$ 1,831.54	\$23.89 Per year \$1.99 Per month
2012-13	\$33.29	\$60,000	\$39,300	\$ 1,308.30	
2013-14	\$33.73			\$ 1,325.59	\$17.29 Per year \$1.44 Per month
2012-13	\$33.29	\$50,000	\$29,300	\$ 975.40	
2013-14	\$33.73			\$ 988.29	\$12.89 Per year \$1.07 Per month
2012-13	\$33.29	\$40,000	\$19,300	\$ 642.50	
2013-14	\$33.73			\$ 650.99	\$8.49 Per year \$0.71 Per month

Note: The tax rate calculation assumes no changes to the assessed property values and equalization rates from the prior year

The budget has increased an average of 2.3% per year over the last five years.

Scio Central School
Washington Street
Scio, NY 14880

BOARD OF EDUCATION

James Chalker, President
Mary Weimer, Vice President
Kelly Cumpston
Jonathan Elliott
Loren Knapp
Jon Nickerson
Michael Porter

CENTRAL ADMINISTRATION

Tracie L. Preston, Superintendent of Schools
Matthew D. Hopkins, PreK-12 Principal
Gregory L. Hardy, Director of Curriculum and Instruction

NON PROFIT
ORGANIZATION

U.S. POSTAGE PAID
Permit No. 1825

Olean, NY
14760

or Current Resident

POSTAL PATRON

SCS Clubs See Blue Man Group at Shea's

IN PHOTOS - The Future Business Leaders of America (FBLA) and Drama Club recently teamed up for a trip to Shea's Buffalo for a performance of the Blue Man Group.

AT LEFT - A member of the Blue Man Group posed with the clubs for a photo. This multimedia presentation had members smiling, laughing and participating throughout the performance.

Be sure to visit & bookmark Scio
Central School on the web at
<http://scio.schooltools.us>

