

YSEF MISSION The York Suburban Education Foundation is an independent, nonprofit organization providing funding for innovative programs that enhance the educational experience and foster continued academic excellence for district students.

We do this by raising funds that are used to award grants to teachers, administrators and students who have new ideas for improving the culture of excellence in the YSSD schools. Donor support also funds the student-led Impact Foundation (IF) which operates Impact Closets located in all six York Suburban buildings and Food for Thought, a weekend food backpack program.

WANT TO HELP? Visit our website at www.ysef.org and like us on Facebook to see details about upcoming events, pictures of grants in action, purchase Tribute Cards for teachers, and donate online.

*Annual YSEF Alumni Event at Vito's Pizza, November 2017.
L to R: Wiley Kurcheski, '00,
Kathy Leithiser, Karen Campbell,
Brynn Kline, '01*

NEWS from YSEF

2017 Grants

YSEF awarded \$55,078.54 in grants in 2017. See details inside.

Impact Foundation

In 2017, the Impact Foundation (IF) expanded their reach and raised funds to start Food for Thought (FFT), a weekend food program, to help address food insecurity in the York Suburban School District (YSSD). FFT is a partnership between IF, Luther Memorial Church (LMC) and YSSD. A generous contribution from the Central PA Chapter of the Construction Financial Management Association (CFMA) provided the startup funding. Students renovated workspace at LMC over the summer, and FFT was launched at Valley View Elementary in September and expanded to Indian Rock in November. IF students pack and deliver the food backpacks weekly. FFT learned from the backpack program started in 2016 at East York Elementary by Eastminster Presbyterian Church. St. John Lutheran Church partnered with Yorkshire Elementary and launched a program in January 2018, and the Middle School has provided food this school year by partnering with LifePath Ministries. Our York Suburban community is grateful to these generous community organizations who are passionate about working together to do more for York Suburban students.

*L to R: Joel Snyder, '65;
Connie Shorb, '65;
Dan Mazzolla, '65 and
Bob Hildebrand, '64.*

IF students preparing food backpacks

IF student board inside the YS High School Impact Closet.

- Back Row: Marianna Rodas, Ben Salazar (Treasurer), Ali Reinecker (President), Caroline Liu.
- Middle row: Sweeta Rasiyan, Elizabeth Bryant, Eryn McBride, Olivia Pindzola (Vice-President).
- Front Row: Imani Carroll, Lilly Cook, Rachel Peters, Zoë Hornberger.
- Not pictured: Isobel Smith (Secretary), Luke Babinchak, Katherine Mooney, Declan Ridings.

York Suburban Education Foundation STATEMENT OF FINANCIAL POSITION December 31, 2017

ASSETS		
	2017	2016
Cash and Cash Equivalents	\$131,653.56	\$156,109.16
Richard Guyer Fund	\$15,544.94	\$14,796.79
Jeffrey D. Sindicich Endowment Fund	\$29,326.63	\$26,707.59
York County Community Foundation	\$292,685.77	\$184,948.74
Total Assets	\$469,210.90	\$382,562.28
LIABILITIES & NET ASSETS		
Net Assets	2017	2016
Unrestricted	\$370,946.45	\$305,131.61
Restricted	\$98,264.45	\$77,430.67
Total Net Assets	\$469,210.90	\$382,562.28

Financials prior to audit completion

YSEF's VOLUNTEER VILLAGE

TEAMWORK. This is what it takes to make any effort thrive. YSEF is very fortunate to have a strong and talented volunteer base that makes things tick behind the scenes so together we can do more for York Suburban students.

With sincere gratitude, we thank our outgoing board members for their years of service. Special thanks to founding board members Cathy Shaffer and Mark Schmidt who each served on the board for 11 years and played an integral role in YSEF's continuing success. Cathy served for seven years as YSEF's first board president, and Mark led the team that structured the YSEF grant making process. Laura Horowitz served for six years, chairing the Marketing Committee and shared her professional writing expertise to produce various publications. Serving three years each, Justin Leber, '01, chaired and launched YSEF's Alumni Committee, and Penny Ayers served as chair of Governance. YSEF thanks each of our volunteers for sharing their talent.

Top: Justin Leber, '01, Cathy Shaffer, Laura Horowitz

Bottom: Valley View students thank Mark Schmidt for his service.

www.facebook.com/yorksuburbaneducationfoundation
<https://twitter.com/YorkSubEF>
www.ysef.org

BOARD MEMBERS *Denotes former board member

Sarah Reinecker, *President*
MacGregor (Mac) Brillhart, '98, *Vice President*
Matthew Scarpato, *Treasurer*
Sara Hunt, *Secretary*
Cathy Shaffer, *Immediate Past President**

Penny Ayers*	Kay Matthews
Jonathan Bowman, '98	Tom O'Shea
Susan Snyder Bryant, '97	Brian Ports, '87
Josh Carney	James Sanders, '93
Jim Hayman, '76	Mark Schmidt*
Robert Hildebrand, '64	Erin Titter
Laura Horowitz*	Gina Trimmer
James Igo, '84	Jamie Vranich
Ash Ingole	Lori Walton
Jeff Kuhn, '66	Corinne Mason, ex-officio
Angela (Diaczun)	Tawn Ketterman, ex-officio
Lauer, '97	Megan (Bowman)
Justin Leber, '01*	Ambrose, '00;
Kevin Linden	<i>Administrative Coordinator</i>
Dan Mazzolla, '65	

VOLUNTEERS & COMMITTEE MEMBERS

Thank you to the following community members who donated their time and talent to YSEF in 2017:

Lonna Ashton	Pam McIntosh
Mike Benjamin	Allison Meckley, '01
Laurie Cornell	Todd Monos
Sharon Diaczun	Kathy Pindzola
Lori Malkin Ehrlich	Jason Plotkin
Brian Ellis	Suzann Pranaitis
Wendy Erwine	Melissa Reilly
Denise Fuhrman	Connie Shorb, '65
Greg Gulley	Allison Siegelman
Laura Haupt	Linda Slenker
Kerri Henry	Marc Smith, '85
Vince Henry	Deb Smyser
Judy Brown-Hershner	Joel Snyder, '65
Bob Hoover	Colleen Dennen-Stanley
Jackie James	Doris Sterner
Billie Jensenius	Kim Stoltz
Dave Kimpel, '85	Sharon Stutts
Amy Kitner	Tonhu Vu
Alicia Kowitz	Tammy Winters
Scott Krauser	Krista Wolfenberger
Lydia Leik	Ellen Rae Ziegler
Shelby Marks	

Through the 2017 grant program, the York Suburban Education Foundation (YSEF) awarded eleven grants totaling \$55,078.54.

Greenhouses . . . To Grow Healthy and Successful Students

— Dr. Denise Fuhrman and East York Third Grade (East York Elementary School)

A grant of \$1,549.34 allows the third graders at East York Elementary to participate in experiential learning opportunities in science and mathematics through the purchase of portable greenhouses. As these students apply their content learning by “getting dirty” growing their own seedlings, they also engage their community by marketing and selling the plants they grow at the annual East York May Day. The greenhouses are also utilized by East York’s newly created Envirothon team for fifth graders as they conduct experiments and research. This grant was made possible from the Jeffrey D. Sindicich Foundation through an endowment fund established at the York County Community Foundation to support YSEF grants. The fund is in memory of Jeffrey Sindicich, York Suburban graduate class of 1986.

Escaping Language Limits —

Laura Gordon (East York and Yorkshire Elementary Schools)

In 2016, YSEF supported this pilot program that aims to build connections through “Imagine Learning,” an award-winning software program that features interactive content for our increasing population of English Language Learners. This program provides first-language support in 15 languages, while gradually translating reading for the students to begin acquiring essential English language skills. To encourage consistent participation when school is not in session, this \$750 grant

funded three face-to-face activity meetings throughout the summer with students and their families to keep the program active and celebrate student progress with families through fun incentives.

Mindful Moments and Yoga for Kids

— Lorie Meckley (Valley View Elementary)

The goal of these two grants, totaling \$2,339.54, is to enhance the district’s innovative approach to improving students’ social-emotional well-being through lessons in mindfulness inspired by The Mind Up Curriculum. This grant facilitated the creation of a Mindful Moments Room, a private space with a calming atmosphere where students can go to focus on the present, calm down, relax, and re-center. It also provides teachers professional development on the benefits of yoga, yoga-based breathing and relaxation techniques. Yoga classes for students, led by a professional instructor, will also be part of the learning experience with the goal of working toward independent skill use. Students who learn to effectively use mindfulness strategies have more effective concentration during instruction, are better able to nurture and develop healthy friendships, have improved academic skills, have better time management skills, have lower anxiety and stress levels, and have improved working memory.

Learning Commons District Initiative: From Library Media Center to Learning Commons

– Amy Kendrick (YSHS); *YS STEAM Lab Classroom* – Tac Thomas (YSHS); *STEAM Integration* – Donna Kran, Matt Moran, Karen Campbell and Jared Moore (YSMS); *2017 Kindergarten STEAM* – Marilyn Henning (Valley View and Yorkshire Elementary Schools)

YSEF awarded \$40,000 that was distributed among these four grants in support of a district wide “Learning Commons” strategic initiative to incorporate STEAM (Science, Technology, Engineering, Arts, Mathematics) concepts into the York Suburban curriculum at all learning levels. STEAM promotes inquiry and project-based learning, collaborative learning, critical thinking skills, innovation and creativity. From incorporating coding, engineering, and design into kindergarten lessons to enhancing STEAM labs in the high school to transforming the middle and high school libraries into flexible learning spaces that allows for collaboration and exploration, the collective “York Suburban Learning Commons” grant reinforces the district’s dedication to maintain academic rigor, critical thinking and problem solving skills. These grants are supported with corporate funds donated to YSEF through the PA State Educational Improvement Tax Credit (EITC) program and a major gift by a YS alumnus.

Trout in the Classroom

– Katie Green, Nancy Karkoska and Jamie McFadden (YSMS)

In 2016, YSEF granted funding to Katie Green to launch “Trout in the Classroom” (TIC), an interdisciplinary program provided by the Pennsylvania Fish

and Boat Commission, Pennsylvania Department of Education’s Environmental and Ecology, and Pennsylvania Trout Unlimited. This successful pilot program, which allowed students to raise brook trout by observing and monitoring a coldwater ecosystem in a classroom aquarium, exceeded student engagement expectations. This \$3,000 grant allowed the TIC program to expand into two more science classrooms so that all 7th grade York Suburban students benefit from this exciting experiential learning.

Job Ready Career Skills Online Program

– Jill Feltenberger and Beth Milkowski (YSHS)

This \$1,295.00 grant provided funding for a web-based product that is designed to teach students the fundamental skills that employers have identified as key to success in the workplace. This cross-curricular program covers topics including work habits, workplace effectiveness, communication skills, business etiquette, and the job search. This program offers necessary tools for success upon graduation regardless of a student’s post high school plan.

Stand Up For Kids

– Kristie Kopp and Lorra Cummings (YSMS)

Growing on the pilots of similar grants awarded for adaptive furniture options in 2015 and 2016, this \$6,144.10 grant for alternative classroom furniture in middle school math classes provided for standing desks benefiting the physical, cognitive, and emotional needs of middle school students. These desks enable students to focus and boost brain function, which research has shown to promote academic growth. Providing students with desks where they can stand will continue to benefit students through increased levels of engagement while encouraging more discussion, collaboration, and ultimately, higher level thinking.

THANK YOU TO OUR GENEROUS DONORS

Community Groups

Luther Memorial Lutheran Church
Springettsbury Sertoma Club
Victory Athletic Association
Central PA Chapter Of Construction Financial Management Assoc.
York Jewish Community Center

Corporations/Businesses

Adams Jewelers
Allegro Winery
Amazon Smile
Anonymous
Anonymous
Appell Center for the Performing Arts
Arthur Murray Dance Studio
BAE Systems
Bank Of America Employee Giving Campaign
Barton Associates, Inc.
Big Apple Bagels
Briarwood Golf
Brickyard Tavern
Brown's Orchard & Farm Market
Carney Engineering Group, Inc.
Center For Cosmetic Dermatology
CGA Law Firm
Chiropractic Healthcare Center
Collage
Colonial Coffee Shop
Core Design Group
Dairy Queen
Dorgan and Zuck Building Contractors Inc.
Dr. James Cameron Barclay DDS
Dr. William Drusedum
El Serrano Restaurant
Evolution Power Yoga
Festive Board
Foster's Flower Shop
Futer Bros. Jewelers
Galloping Groomer
GIANT Food Stores #6087
Glatfelter Insurance Group
Google, Inc.
Heritage Hills Golf Resort
Houck Services, Inc.
Isaac's Restaurants
Jersey Mike's
John Wright Restaurant
John's Pizza Shop
Just Press Play
Left Bank
Lori S Malkin Design, LLC
Mamma's Pizza
Manchester Cafe
Maple Donuts Inc. Headquarters
Marketing Works
Marty's Auto Service, LLC
Menchey Music Service, Inc.
Metro Diner
Mid-Atlantic Media Hub
Mister Car Wash
Mudhook Brewing Company
Netflix
Nittany Pizza
Papa John's Pizza
Parma Pizza
Peaceful Pet Passage
Prancing Pig Pottery
Pride Of The Susquehanna
Providence Divine Cakes
RBC Capital Markets, LLC
Rita's Italian Ice
Royal Manchester Golf Links
Safeguard
Salon Fifth Avenue
Shipley Energy
Starview Media Inc.
Stauffer's Cookie Outlet
Steam Into History, Inc.
Stock and Leader
Stow & Go Self Storage, LLC
Stratix Systems
Suburban Bowlerama
Talus
The Belmont Theatre

The First Post
The Gratitude Sailing Institute
The Paddock On Market
The Strawberry Shop
Three M Tool & Die
Tutoni's Restaurant
Uline
Victor's Italian Restaurant
Viet Thai Café
Vito's Pizza
Weis Markets
White Rose Family Chiropractic
York Independents Inc.
York Professionals Baseball Club, LLC dba York Revolution

District Organizations

AASA, The School
Superintendents Association
Anonymous
East York PTO
Indian Rock Elem., Casual Day Fund
Indian Rock PTO
Indian Rock Sunshine Committee
Tac Thomas & YSHS Engineering Students
Yorkshire PTO
YSHS Boys Soccer
YSHS Boys Volleyball
YSHS Girls Volleyball

EITC Partners

GIANT Food Stores
PeoplesBank, A Codorus Valley Company
Rutter's
Weis Markets, Inc.
Waste Management
York Traditions Bank
York Water Company

Foundations

The Elliott and Sue Weinstein and Family Fund Of The Jewish Community Foundation Of Central PA
The Jones Family Foundation
Ludwig Family Foundation
York County Community Foundation

Individuals/Households

Adams, Chris and Angie
Ambrose, Todd and Megan
Andricos, Greg and Rachel
Anonymous (8 gifts)
Atkinson, Wade and Kristy
Avillo, Phil and Linda
Baker, Dave and Linda
Baker, Diane
Baker, Lori
Barley, Richard and Sheila
Bates, Emily and Rehnberg, Brad
Bell, Rob and Leslie
Berg, Joel and Wendy
Bernstine, Marguerite
Bishard, Gabe and Lauren
Bissey, Robert and Janice
Blakey, Albert and Pournaras, Eleni
Bluett, Mark and Hook, Karen
Bowman, James and Tami
Bowman, Jon and Amanda
Bowman, Scott and Mary Ellen
Bramble, Kevin and Kristin
Brein, Kenneth and Jessica
Brillhart, Joe and Sandy
Brillhart, Mac and Jennifer
Brillhart, Mike and Deb
Brosey, Buzz and Karen
Brown, Michelle and Rick
Brubaker, Peter and Meg
Bryan, Sandra Kessler
Bryant, Linda
Bryant, Susan and Blaine
Burt, Nate and Suzi
Bush, John and Cappy
Bushey, Milton and Barbara
Butz Family
Cadawas, Tracy

California, Shannon and Ryan
Campbell, Sean and Karen Jones
Caplan, Steve and Ina
Carney, Elizabeth
Casey, Pat and Susan
Cheesebrough, Jan
Chodroff, Charlie and Mary
Clancy, Keith and Jennifer
Clark, Sean and Annette
Cornell, Laurie and Gary
Cozzens, Nate
Cunningham, Joe
Cunningham-Henise, Sandy and Julie
Curnow, Teena and Tim
Davis, Lisa and Steven
Day, Robert and Lisa
Dellinger, David and Nancy
Derrick, Miriam
Devlin, Patricia
Dilawri, Amit and Rajwinder
Druen, Perri
Ducker/Urey Family
Edris, Earl
Efion-Ekaha, Daniel and Judith
Ehrlich, David and Lori
Ehrlich, Ruth and Fred
Eicher, Richard and Diane
Einstein, Ann Stauffer
Ekstrom, Erik and Denise
Ellis, Brian
Erwine, Wendy
Farah, Michael and Lauren
Feldman, Jessica
Fiske, Beverly
Fogdall, Elaine and Todd
Fornadel, Karen and John
Forrer, Karen
Foster, Anthony and Jennifer
Fuhrman, Denise R.
Funk, John and Linda
Gatlin, Amanda Schaffstall
Gierasch, Bill and Carolyn
Gilbert, Gary and Karyl Lee
Gingrich, Aaron and Erica
Girling, Michael F.
Gleba, Jim and Karen
Gordon, Laura
Greenholt, Russell & Kathy
Griffiths, Sue and Rees
Grumbacher, Tim and Simon, Debra
Gulley, Greg and Kelly
Gwilt, Michael L.
Hake, Blanche
Hartman, Bill and Rozenna
Hayman, James M.
Henning, Marilyn
Herold, Danielle and Andrew
Hershey, Jake and Ruth
Hershner, Ron and Judy
Hetherington, Harold and Jean
Hildebrand, Robert and Marcia
Horn, John and Summer
Horowitz, Craig and Laura
Hunt, Austin and Sara
Hyson, Jo Ann
Igo, James and Heather
Igo, William and Patricia
Ingole, Ashu and Deshmukh, Vrush
Jarrett, Nancy
Jensenius, Billie Jean
Joiner, Susan
Katherman, Elliot and Kathy
Kauffman, Gordie and Kirsten
Kenney, Aly
Kettermann, Kent and Tawn
Kimpel, Dave and Kim
King, Michael W. and Schussler, Jane H.
Kingston, Jolene
Kirby, Jim and Carol
Kocman, Pamela
Koloras Family
Koutsokostas, Terry and Lenia
Kowalewski, Tony and Hope
Kuhn, Jeff
Lando, Julie

Lao, Alice
Laucks, David M.
Lauer, Shawn and Angela
Leber, Justin and Erin
Leopold-Sharp, Lynne and Sharp, Daniel
Linden, Kevin
Lloyd, Dave and Nancy Melhorn
Long, George and Mary Lynn
Loomis, Robert and Diana
Maloney, Patricia A.
Manzella Family
Marquis Family
Mason, Corinne
Matthews, Ken and Kay
Mazzolla, Dan and Georgia
McGarry, Daniel and Kay Louise
McIntosh, Pamela
Merkle, Joe and Shelly
Michael, J. Chris
Monk, John & Cathy
Moore, Robert
Moyer, Edward
Moyer, Karen and Fred
Myers, Joyce
Myers, Lloyd and Julie
Nace, Carol Frey
Nicholson, Geoff and Deb
O'Shea, Tom and Kris
Page, Dick and Alyce
Paravano, Casey Shaffer
Paskey, Lucas
Pflaum, Jeffrey
Piepmeyer, Pete & Jane
Pindzola, Kathy and Ander
Plotkin, Jason and Melissa
Ports, Brian and Erin
Poster, Mike and Erica
Redding, Larry
Regan, Jonnie
Reich, Susan
Reinecker, Scott and Sarah
Renjilian Family
Rice, Dan and Janine
Robison, Gerald
Roddy, Tom and Morgan
Royer, Pam and Jeff
Rudisil, Bob and Tina
Rupert, Sheldon and Linda
Sanders, James and Susan
Sands, David
Scarpato, Matthew and Rachel
Schmidt, Ruby and Mark
Schmitt, Arlene
Schumacher, Marylouise
Schwartz-Vidra, Patricia
Segro, Lynne
Shaffer, Cathy and Keith
Shanklin, Vicki
Shorb, Andrew and Alyssa
Shorb, Basil and Connie
Shorb, Matt and Brooke
Slinger, Virginia
Slenker, Neil and Linda
Smith, Cathy Reich
Smith, Marc and Jana
Snyder, Charles and Judith
Snyder, David, in memory of H. Elstun & Cecelia T. Snyder
Snyder, Joel and Marcia
Snyder, Steve
Spangler, John and Marianne
Nevin
Sprinkle, Billy and Alison
Spurlock, Melissa
Stankoski, Ned and Kathy
Stein, Sam
Sterner, Jon and Erica
Sterner, Doris and Bud
Stevens, Ally
Stick, Wesley D
Stoltz, John and Kim
Stryhn, Vivian and Keoni
Stutts, Sharon
Sullivan Family
Sullivan, Greg and Rowena
The Korver Four
Thoman, Mike and Gerri
Titter, Adam and Erin
Topper, Mary

Trimmer, Kris and Gina
Turybury Family
Uhler, John and Sue
Valero, Jesús and Georgia
Vedder, Clyde and Beth
Vranich, Sue
Vranich, Tom and Michelle
Vu, Dr. To Nhu and Dr. Ambrose Liu
Wagman, Joe and Susan
Wallace, Elena
Walp, Beth Ann
Walters, Richard and Patricia
Walton, Alan and Lori
Wand, Steve and Laura
Wandstein, Wanda
Weinstein, Elana
Weinstein, Zach
Wert, Ryan and Rochelle
Whipkey, Merrillyn
White, John C. and Susan L.
Whittle, Jon and Sharon
Wickenheiser, Dave
Williams, Lee
Willis, Jordan and Lehmayer, Peter
Wilt, Pam and Brian
Wise, Pauline and Jere
Wolf, Coni
Wolfgang, Curvin and Angela
Wonder, Alan and Salvaggio, Heather
Woods, Robert and Judith
Young, Frank and Debbie
Young, James and Jane
Young, Neil
Zarfoss, Jay

Impact Foundation In Memory of Cheryl Saxman

Arconic Mill Products IT and Finance Departments
Barger, Allen and Diva
Barger, Chuck and Denise
Barger, Steve and Christie
Bowers, Keith
Boyer, Cindy
Cingle, Joe
Dietz, James and Amy
DeRolf, Elaine
Figurski, Lynette
Frey Lutz Corp.
Fuhrman, Teresa
Fundi, Paul
Gettle, Gregory and Gloria
Gronenthal, Chris
Halferty, Brian
Holland, Deborah
Howdyshell, Judd
Johnson, Chad
Johnston, Debra
Jorfi, Karen
Klein, Ellen and Jeffrey
Lane, Regina
Mentzer, Patty
Miller, Ronald and Dorinda
Moher, Kim
Myers, Kristin
Nemeth, Gyula
Nerida, Cheryl
Raiser, Kevin
Saxman, Marge and Dean
Schramm, David
Scott, Greg and Janet
Semple, Connor
Shuman, Eugene and Carol
Strain, Susan
Talbot, Karen
Toomey, Frederick and Paulette
Velotas, Pete
Winters, Andrew

Impact Foundation- General Donors

Anonymous (2 gifts)
Carney, Josh
Gard, Fred
Gard, George and Molly
Brubaker, Tonya
Martin, Kelly
Swope, Kathleen
Frey Lutz Corp.
Hershey, Jake and Ruth
Keller, Jody and Jake
Marquis Family

Rainone, Siri
Reinecker, Sarah and Scott
Susquehanna Apparel
Trimmer, Gina and Kris
Vu, Dr. To Nhu and Dr. Ambrose Liu
The Bon-Ton Stores, Inc.
Wand, Steve and Laura

Food for Thought-General Donors

Central PA Chapter of Construction Financial Management Association (CFMA), Major Sponsor
Farmer's Insurance, Bret Thompson
Gard, Molly and George
Hedge, Porter and Cindy
Hershey, Jake and Ruth
Hoover, Rev. Bob and Judy
Ludwig Family Foundation
Nesbitt, Tom and Jennifer
Pindzola, Kathy and Ander
Wasilewski, Kristine and John
Wolfgang, Barbara and Paul

Food for Thought-8th Annual YS Girls Volleyball Blackout

Sponsors
YS Girls Volleyball Team
Anonymous
Active Life Chiropractic and Wellness Center
AMA Fleet Services, Inc.
Amy's Place
Anesthesia Associates of York
Apple Retail Properties
Bluett Bros. Violins
Carney Engineering Group, Inc.
Dr. Thomas Corsaro, DDS
Evans, Karen G
Gard, Molly and George
Greater York Family Dentistry PLLC
GRIT Marketing Group
Igo, Jim and Heather
Impact Foundation student board members
Insurance Services United
King and Associates, CPA
Law Office Of John M. Ogden
Leedy, James and Conrad, Julie
Luther Memorial Lutheran Church
Marcello's Pizza
R.S. Mowery & Sons, Inc.
Reinecker Real Estate
Senft, Scheeter, Ayers Law Firm
Dr. Tonhu Vu and Dr. Ambrose Liu
Wilson, Kevin

Class of 1966 Alumni Gift

Ahrens, Sally Jefferson
Bergdoll, Lyn and Fred
Brown, Alexander G.
Brown, Paul S.
Canova, Antonia
Cramer, George and Nedra
Dale, Dianne Gosnell
Derr, Sara Fasig
Felsburg, Majorie Gohn
Girling, Michael F.
Gwilt, Michael L.
Harlacke, Mary Ann
Henry, Thomas L.
Hershey, John M.
Hogan, Susan Deavers
Kuhn, Jeff
Long, George and Mary Lynn
Lutz, George A.
MacDonald, George E.
McCarthy, Kay L.
Miller, Donna Campbell
Miller, Mary Hopkins
Morrison, Terrie L.
Nelson, Mary Patricia Horn
New, James M.
Pfaendler, Susan Shearer
Reynolds, Nancy Kirkpatrick
Seiler, Sharon Miller
Shanahan, Ernest N.
Strack, Trudy Arnold
Unger, Kenneth J.

Celebration of Excellence 2017, Heritage Hills.

Left: (L to R) Karen Moyer, Jason and Melissa Plotkin. Right: Neil Slenker (L) and Ron Hershner (R).

EDUCATIONAL IMPROVEMENT TAX CREDIT PROGRAM

We thank the following generous corporate donors who supported YSEF through Pennsylvania's EITC program. Through their donations, we are able to fund on-going programs such as the district-wide Learning Commons STEAM initiative:

- GIANT Food Stores
- PeoplesBank,
- A Codorus Valley Company
- Rutter's
- Waste Management
- Weis Markets, Inc.
- York Traditions Bank
- York Water Company

Alumni Committee Class Gift Challenge

In 2016, the YS Class of 1965 presented YSEF with a class gift in honor of their 50th reunion. With this check presentation, they challenged the Class of 1966 to join them in continuing the tradition of academic excellence at YS by coordinating their own class gift. On April 29 at YSEF's annual Celebration of Excellence, YS Class of 1966 classmates Mike Gwilt, Jeff Kuhn and Sue Shearer Pfaendler represented their classmates as they met that challenge and presented a check to YSEF for \$10,500.

Would your class like to explore ideas of how to partner with YSEF to do more for YS students? YSEF can help organize your class effort, and keep you updated on alumni events and YS happenings. Send us a message by visiting www.ysef.org to update your contact information and LIKE the York Suburban Education Foundation on Facebook.

Above: Class of 1966 alumni Mike Gwilt, Sue Shearer Pfaendler and Dr. Jeff Kuhn present their class donation to YSEF Alumni Committee Chairman Justin Leber, '01 and President Sarah Reinecker.

Annual Alumni Event

Alumni (representing classes from 1963-2015), retirees and current staff gathered at Vito's Restaurant on November 25 for YSEF's 3rd annual alumni event to celebrate great YS memories and support YSEF's mission of providing learning experiences for YS students that are outside the scope of the usual school budget. The event raised over \$1,500 and more than 160 food items were collected at the event's Food for Thought donation drive.

*Annual Alumni Event.
Left: Lydia Leik, YS Retired Staff, Jenny Bell Lewis, '97, Rich Lewis.
Below: From L to R: Tasha Koontz, Derrick Bobb '09 and Sharon Stutts, YS Retired Teacher*