

Adair County R-II Elementary

Comprehensive School Year Plan

Approved by Board of Education (July 20, 2016)

The Comprehensive School Improvement Plan has been developed to insure that the school year run efficiently.

The following is a list of individuals who are on the Elementary CSIP committee.

Justine Bane

Kindergarten

Lisa Fisher

First Grade

Joanne Kincaid

Second Grade

Amanda Borgmeyer
Third Grade

Tammy Whitlow
Fourth Grade

Chelsea Clark

Fifth Grade

Anna Nelson

Sixth Grade

Becky Thomas

Reading Specialist
Kelli Baker

Art Teacher
Tammy Wolter

Librarian
Jessie O’Dell

Music

Chris Prewitt

Physical Education

Debby Dore

Paraprofessional
Liz Mills

Paraprofessional

Nancy Peterson
Resource

Cheryl Reeves

A+ Coordinator

Christy Grissom
Counselor

Chandi March

Secretary

Karla Hettinger

Secretary

Brent Doolin

Principal

Shelly Shipman
Superintendent
Table of Contents

	Vision Statement
	Page 3

	We Believe Statements
	Page 3

	Student Expectations
	Page 4

	2013-2014 Elementary School Goals
	Page 5

	Goal Statement: Academic Goal – Activities
	Page 6 – 8

	Goal Statement: School Climate Goal – Activities
	Page 8 – 10

	Goal Statement: Professional Development Goal – Activities
	Page 10 – 11

	Goal Statement: Community Goal – Activities
	Page 11 -12

	Evenings in Education
	Page 13

	Literacy Group Meeting Dates
	Page 13

	7 Habits of Highly Effective People
	Page 14

	ABC Awards
	Page 14

	Gym Duty
	Page 15

	Book Fair Dates
	Page 16

	Book Circle
	Page 16

	Grading Scale
	Page 17

	Lesson Plan/Class Objectives
	Page 18

	Classroom Management Skills
	Page 18

	Testing Techniques
	Page 19 – 20

	Assessment Schedule
	Page 21

	Internet Acceptable Use Agreement
	Page 22

	Supply Lists
	Page 23

	Playground Rules
	Page 24

	Family Involvement Dates
	Page 25

	 Elementary Meeting Dates
	Page 25

	 Semester Schedules
	Page 26

Vision Statement

The vision of the Adair County R-II Elementary School Community is to provide a nurturing environment where all children will flourish and grow, both personally and academically. Through high expectations while learning and living the Habits, students will be empowered to become successful leaders in the diverse society of the 21st century.
“We Believe Statements”
FOR OUR CHILDREN

· We believe in fostering a positive and nurturing environment in which each child feels special and grows in self-confidence.

· We believe all children will learn and become leaders in the 21st century.

· We believe the love of learning should be nurtured as a lifelong process.

· We believe critical-thinking skills should be taught to enable children to be proactive, begin with the end in mind, put first things first, think win-win, seek first to understand then to be understood, and synergize.

· We believe everyone can be proactive.

FOR OUR SCHOOL COMMUNITY

· We believe parents are essential partners in the education of their children.

· We believe synergy between community and school partners is essential.
· We believe mutual respect, trust, citizenship, and good communication with the school community is vital.

· We believe a win-win is created when students, teachers, and parents are involved in education.
· We believe our school should be safe, comfortable, pleasant, and efficient in meeting the needs of our community.

Student Expectations

1. We are proactive.

This means:

· We arrive at school on time prepared for class.

· We demonstrate a thoughtful and responsible attitude in daily work.

· We obey the adults in charge and follow posted rules.

· We choose our actions, attitudes and moods.

2. We begin with the end in mind.

This means:

· We plan ahead and set goals.

· We look for ways to be a good citizen.

· We use appropriate language at all times.

3. We put first things first.

This means:

· We spend our time on things that are most important.
· We set priorities.

· We complete our homework and turn it in on time.
4. We think win-win.
This means:

· We balance getting what we want with the consideration of what others want.

· We are friendly and courteous.

· We respect other people’s property and personal space.

· We speak kindly and defend those around us.

5. We seek first to understand, then to be understood.
This means:

· We listen to others without interrupting.

· We try to see things from others’ viewpoint.

· We are confident when voicing our ideas.

6. We synergize.

 This means:

· We help each other.
· We value others’ strengths and learn from them.
· We seek out other people’s ideas to work together.
7. We sharpen the saw.

 This means:
· We take care of ourselves.

· We find meaningful ways to help and serve others.

· We spend quality time with family and friends.

2016-2017
Elementary School Goals

Academic Goal:

Reading -
To expect students to become independent readers and writers.

Math –

To develop and apply strategies in solving problems.

School Climate Goal:

To make our school an inviting atmosphere where leaders are created in a safe, respectful, attractive, and clean environment.

Professional Development Goal:

To develop a comprehensive balanced reading and writing program to improve reading instruction and assessment practices, including

phonemic awareness, alphabetic principle, phonics/word decoding, word study, vocabulary, language acquisition/development, prior

knowledge, fluency, and reading strategies.

To develop a comprehensive mathematics program which emphasizes process and problem solving in the classroom, as well as real-world

applications.

Community Goal:

To synergize with parents and patrons to encourage life-long learners, and to foster a positive learning atmosphere.

School Wide Community
Justine Bane, Lisa Fisher, Joanne Kincaid, Amanda Borgmeyer, Tammy Whitlow, Chelsea Clark, Anna Nelson, Becky Thomas, Nancy Peterson, Liz Mills, Debbie Dore, Barb Hicks, Ed O’Connor, Chris Prewitt, Jessie O’Dell, Kelli Baker, Cheryl Reeves, Tammy Wolter, Christy Grissom, Brent Doolin, Chandi March, Karla Hettinger, Shelly Shipman, and numerous community members.

Goal Statement:
Reading -
To expect students to become independent readers and writers.
Math –
To develop and apply strategies in solving problems.
	Activity
	Resources
	Staff
	Time Line
	Assessment/Outcomes

	1. First day of school

a. Every teacher will go over rules, expectations, and Habits
b. Individually classes will work on goals

c. Each class will develop a mission statement and individual mission statements (within the first month)

	Local effort
	1. Elem. Staff

2. Students

3. Principal

	August

Ongoing
	*posted rules and Habits in each classroom

*clarification of expectations

 w/students

*elementary wide discipline plan

	2. Reading Week-Optional activities

a. Packets

b. Partner reading

c. Kick-off activities

d. Celebrity readers

e. Nightly reading

f. Drawings

g. Skits

h. Art activities

i. Ending activity on Friday

j. Mini classes

	Donations

Title I funds

	1. Faculty

2. Students

3. Elementary Student Council

4. Parents
	November
	*reading coupons

*participation/observation

*clarification of expectations

 w/students

	3. To improve reading achievement

a. Reading Intervention/enrichment/assessment tools
b. Oral reading

c. Skill work

d. Partner reading

e. Plays/Skits

f. Use of various reading/writing strategies

g. Reading Circle requirements stressed and a suggested reading list given

h. Book-It offered to students

i. Parent/community

j. Tutoring

k. Literacy Stations

	Title I

Local effort
	1. All Elementary Staff

2. Parents

3. Students
	On-going
	*observation

*test scores

*participation

*letters written to parents defining

 roles and expectations

*presentations

	4. Authentic assessment will be implemented to improve test scores in all areas
	Local effort
Title I
	1. Teachers

	On-going
	*MAP

*DIBELS Next
*Gates-Macginitie

	5. Technology will be used frequently

a. Creative writing/research/writing for a purpose
b. Keyboarding instruction

c. Laptops

d. Flip video cameras

e. Interactive whiteboards

f. iPads/tablets

	Title I
	1. Parents

2. Teachers

3. Students
	On-going
	*observation

*participation

*finished product

*clarification of expectations

 w/students

	Activity
	Resources
	Staff
	Time Line
	Assessment/Outcomes

	6. Literacy Study Group strategies will be implemented in the classrooms.

	Title I

Local effort
	1. Teachers

2. Students

3. Principal
	On-going
	*observation/participation

*finished product

*clarification of expectations

 w/students

	7. Students will write throughout the year

a. Students will write to pen-pals / Wee Deliver
b. Authentic writing will be implemented

c. Bare books will be given to each student to author their own book

d. Journals

e. Writers workshop

f. 6-Trait writing

	Students

Title 1
	1. Students

2. Teachers

3. Principal
	On-going

Spring
	*observation/participation

*finished product

*clarification of expectations w/students

	8. Tutoring will be offered to students

a. Title I

b. Individual tutoring

	Title I

Local effort

	1. Principal

2. Teacher

3. Students

4. Community
	On-going
	*grades will improve

*self-esteem will improve

*participation

*observation

*evaluations/parents and teachers

*quality of work accomplished

	9.Before -school and After-school activities may be offered to students

a. Drama Club

b. Reading Club

c. Gifted/Enrichment Programs

d. Family Reading Fair

e. Web Page

f. Computer enrichment

g. Academic Bowl – 5th/6th grades
	Local effort

Donated time

	1. Principal

2. Teacher

3. Students

4. Community
	On-going
	*grades will improve

*self-esteem will improve

*participation

*observation

*evaluations/parents and teachers

*quality of work accomplished

	10. Red Ribbon Week activities will be offered (see appendix)
	Donations

Student Council

	1. Students

2. Teachers

3. Counselor

4. Principal

5. NHS

	October
	*participation

*observation

*quality of work completed

*demonstration

	11. A data notebook will be maintained demonstrating their continuing progress. They will be sent home with the students with mid-terms and grade cards beginning after parent-teacher conferences.
	Title I

Local effort
	1. Teachers

2. Students

3. Principal
	On-going
	*participation

*observation

*quality of work completed

*demonstration

	12. Special’s Schedules (see appendix)

	Local effort
	1. Teachers

2. Students

3. Principal
	On-going
	*participation

*observation

*quality of work completed

*demonstration

	Activity
	Resources
	Staff
	Time Line
	Assessment/Outcomes

	13. Health activities throughout the year will be offered

 a. Drug awareness D.A.R.E.

 b. The nurse will be coming into the rooms to help with the following themes:

1. Communicable diseases

2. Universal Precautions

3. Growth/Hygiene

 c. Jill Lane- University of Missouri

	Title 1

Local effort

Current Health

 Magazines
	1. Nurse

2. Teachers

3. Students

4. Principal
	On-going

	*participation

*observation

*quality of work completed

*demonstration

*MAP test

	14. Book-It will be offered in each room
	Pizza Hut
	1. Students

2. Teachers
	October – March
	*participation

	15. Book Fairs

a. Scholastic book talk

b. Book trade
	
	1. Teachers

2. Students

3. Principal
	Fall/Spring
	*profits

	16. Author visits

a. One professional author may be invited to visit the school.

b. Literature Festival

	Title 1

	1. Teachers

2. Students

3. Principal

	Spring
	*student feedback

*parent feedback

	17. Each class may be allowed one field trip throughout the year.
	Local effort

Donation
	1. Teachers

2. Students

3. Principal

4. Parents

5. Students
	On-going
	*participation

Goal Statement:
To make our school an inviting atmosphere where leaders are created in a safe, respectful, attractive, and

clean environment.

	Activity
	Resources
	Staff
	Time Line
	Assessment/Outcomes

	1. Invite parents to visit classrooms and school building.

a. school lunch days

b. skits

c. volunteers

d. assemblies

e. after-school activities
	Local effort
	All staff
	On-going
	*surveys

*participation of parents and students

	2. Keep the building clean. (dusting, mopped once a week, disinfect rooms everyday)
	Local effort
	1. All staff

2. Custodial staff

3. Students

4. Parents
	On-going
	*observation

	3. Ask that each visitor please check into the high school office before visiting any rooms.
	Local effort

Principal

Staff
	1. Secretary

2. Principal

3. Parents
	On-going
	*observation

	4. All children need to sign in and out in the high school office when entering or leaving.

	Local effort
	1. Secretary

2. Principal

3. Parents
	On-going
	*observation

*check in/out book

*attendance record

	5. To do Red Ribbon Activities:

a. door decorations

b. pledge

c. posters

d. games

e. high school students

f. candy badges

g. sidewalk chalk

h. floats

i. video presentation/skits/puppet shows

j. instructional material
	Student Council

Donations
	1. Teachers

2. Students

3. Counselor

4. NHS
	October
	*student participation

*positive student attitude

	 6. Conduct the D.A.R.E. program. (If funding is available)

a. Essay contest

b. Graduation ceremony

c. Shirts
	Donation
	1. 5th grade

 teacher

2. Parents

3. Students

4. DARE Officer
	On-going
	*DARE Graduation

*parents’ observation

*student essays

	7. End of the Year Celebration
	Title I

Local effort
	1. Teachers

2. Students

3. Principal

4. Parents
	May
	*completion of portfolio

	8. Various health activities will be held during the year

a. blood pressure checks

b. hand washing demonstrations

c. blood drive

d. dental varnish

e. K-12 Health screenings
	Title I

Local effort
	1 .Nurse

2. Teachers

3. Principal
	On-going
	*posting of hand washing techniques

*log of activities

	9. Health Opportunities will be made available.

a. CPR/AED
b. Universal procedures
	Nurse

NERMC

Adair Co. Health Dept.

	1. All Staff
	On-going
	* CPR certified

	10. Seven Habits Education will be implemented. - one Habit a month will be highlighted. (see appendix)

a. positive signs

b. set personal goals

c. outstanding leaders will be recognized monthly

d. reading of books

e. modeling

f. posting – mission statement, “we believe statements”, student expectations, and goals in each room
	Local effort

Children
	1. Students

2. Teachers

3. Staff

4. Parents
	On-going
	*list of expectations posted

*various character work displayed

	Activity
	Resources
	Staff
	Time Line
	Assessment/Outcomes

	11. Gym Duty will be divided up weekly among teachers (see appendix)

a. students will be asked not to arrive at school before 7:30 a.m.
	Local effort

	1. Teachers

2. Students

3. Principal
	On-going
	*student control

*student participation in reading and

 writing in journals

	12. Assemblies will be held throughout the year.

a. awards assembly

b. author visits

c. Positive (self-esteem) assembly

d. D.A.R.E. Graduation

e. Hoops/Jump for Heart

f. Fitness assemblies

g. Beginning of Year Assembly – mission, expectations, “we-believe statements, goals

h. Reading skits

i. Plays
	Local effort

Title I

Donation
	1. Teachers

2. Students

3. Parents

4. Principal
	On-going
	*participation of students

*involvement of faculty

*parent involvement

Goal Statement:
To develop a comprehensive balanced reading and writing program to improve reading instruction and assessment practices, including phonemic awareness, alphabetic principle, phonics/word decoding, word study, vocabulary, language acquisition/development, prior knowledge, fluency, and reading strategies.

	Activity
	Resources
	Staff
	Time Line
	Assessment/Outcomes

	1. The staff will hold monthly elementary literacy groups

a. Last 15 minutes will be time set aside for problem solving

b. Book/Video review and discussion
	RPDC

MAP Leaders

Title I
	Elementary Staff
	Monthly
	*list of goals

	2. Testing meetings will be conducted when needed (fall, spring, training, etc.).
	Counselor

MAP Leaders

RPDC

	Elementary Staff
	Fall/Spring
	*proficiency in giving tests

	3. MAP activities will be introduced throughout the year.

a. Early-outs/in-services

b. Monthly meetings

c. Elementary support meetings
	RPDC

MAP Leaders
	Elementary Staff
	On-going
	*professional growth

	4. All Federal Programs Evaluation Meeting will be held yearly.

	Principal

	All staff
	Fall
	*state requirement

	5. Staff will be given the opportunity to attend in-service activities held during early-outs.
	RPDC

MAP Leaders

Simple K-12
	All Staff
	On-going
	*professional growth

	6. Staff will be encouraged to attend workshops, conferences, seminars.
	PDC

Title I
	Certified Staff
	On-going
	*evaluation form for PDC

*professional growth

	Activity
	Resources
	Staff
	Time Line
	Assessment/Outcomes

	7. Staff will be encouraged to take advanced college classes.
	Personal funds
	All staff
	On-going
	*professional growth

	8. Staff will be required to revise curriculum.
	Local funds
	Certified Staff
	On-going
	*curriculum approved by School Board

	9. Articles will be distributed for further reading.
	Administration and staff
	All staff
	On-going
	*professional growth

	10. Monthly meetings will be held on the first Wednesday of the month
	Local effort
	Elementary staff
	On-going
	*attendance to meetings

Goal Statement:
To develop a comprehensive mathematics program this emphasizes process and problem solving in the classroom,
as well as real-world applications.

	Activity
	Resources
	Staff
	Time-Line
	Assessment/Outcomes

	1. Testing meetings will be conducted

 as needed (fall, spring, training, etc.).
	Counselor

MAP Leaders

RPDC

	Elementary Staff
	Fall/Spring
	*proficiency in giving tests

	2. MAP activities will be introduced

 throughout the year.

 a. Early-outs/in-services

 b. Monthly meetings
	RPDC

MAP Leaders
	Elementary Staff
	On-going
	*professional growth

	3. All Federal Programs Evaluation

 Meeting will be held yearly.
	Principal

	All staff
	Fall
	*state requirement

	4. Staff will be given the opportunity to

 attend in-service activities held during

 early-outs.
	RPDC

MAP Leaders

Simple K-12
	All Staff
	On-going
	*professional growth

	5. Staff will be encouraged to attend

 workshops, conferences, seminars.
	PDC

Title I

	Certified Staff
	On-going
	*evaluation form for PDC

*professional growth

	 6. Staff will be encouraged to take

 advanced college classes.
	Personal funds
	All staff
	On-going
	*professional growth

	7. Staff will be required to revise

 curriculum.
	Local Effort
	Certified Staff
	On-going
	*curriculum approved by School Board

Goal Statement:
To synergize with parents and patrons to encourage life-long learners, and to foster a positive learning atmosphere.

	Activity
	Resources
	Staff
	Time Line
	Assessment/Outcomes

	1. All parents will be informed of elementary activities through the following ways:

a. classroom newsletters
b. District Newsletter/Calendar
c. Web page

d. Send notes home

e. Student Planners

f. Parent/School/Student Compact

g. Media coverage

h. SISk12
	Local effort

Kirksville Daily

 Express

Edina Sentinel

Macon Home Press

KMEM

KTVO

Title I
	1. Teachers

2. Administration

3. Elementary Staff

4. Technology Specialist

	On-going
	*documented attendance

*parent/community survey

*community feedback

*community response

*parent response

*completion of assignments

	Activity
	Resources
	Staff
	Time Line
	Assessment/Outcomes

	2. Parents will be invited to all assemblies and elementary activities.

a. Evenings in Education

b. Reading Week

c. Red Ribbon Week

d. D.A.R.E.

e. Sixth Grade Promotion

f. Family Cookouts

g. Parties

h. Christmas Program

i. Testing Meetings/MAP

j. Canned food drive

k. “Box Tops”

l. Book Fairs

m. PAT – Busy Bees

n. Hoops/Jump for Heart

o. Field Trips

p. Board Meetings

q. Kindergarten/Preschool Screening

r. Title I Evaluation

s. Author visits

t. Meetings for reading and writing information

u. Plays

v. Grandparents Day

w. Read In

x. Leadership Event
	Local effort

Donations

Title I

	1. Principal

2. Elementary Staff

3. PAT Coordinator

4. Board Members
	On-going
	*patron attendance

*positive student attitudes

*student essays

*student response

*parent involvement

*enrollment

*participation

*reports available

*report on program

	3. Mid-term progress reports will be sent home during the fourth week of the quarter.
	Local effort
	1. Teachers

	On-going quarterly
	*parent response

	4. Report cards will be sent home
	Local effort
	1. Teachers
	Quarterly
	*parent response

Evenings in Education

August
16

Back to School Bash

5:30

Elementary teachers

October
24

Red Ribbon Week Kick-off

5:30

Elementary teachers

November
14

Reading Week Kick-off Celebration

5:30

Elementary teachers

February
13

Leadership Night

5:30

Elementary teachers

March
27

Book Fair /Author Night

5:30

Elementary teachers

May

15

End of Year Celebration

5:30

Elementary teachers

Literacy Group
Meeting Dates

3:15 – 4:15

September 19

October 24
November 14
January 23
February 13
March 27
April 24
May 15
7 Habits of Highly Effective People

August/September

Be proactive

October

Begin with the end in mind

November

Put first things first

December/January

Think win-win

February

Seek first to understand, then to be understood

March

Synergize

April

Sharpen the saw

Each Unit may include the following:

1. Definition

2. “I Will” statements

3. Application

4. Praise

5. Teaching techniques to incorporate the word.

6. Activities to use with the children
ABC Awards

Criteria Checklist

Grade Level: K – 6
Objectives:
To recognize individual students in each class who exhibit the following qualities:

A:
Academic Achievement

Students:
1) who have improved over the month in any academic area, or

2) who demonstrate consistent high performance in any academic area.

B:
Outstanding Behavior

Students:
1) who demonstrate consistent proper behavior, or

2) who have improved their behavior.

C:
Outstanding Character

Students:
1) who consistently demonstrate high character and provide a positive example to others.

MORNING GYM DUTY 7:45-8:15

Week of
Duty
Week of

Duty

Aug. 17
All Faculty
Jan. 9
Whitlow

Aug. 22
Whitlow
Jan. 16
Clark
Aug. 29
Clark
Jan. 23
Nelson

Sept. 5
Nelson
Jan. 30
Thomas

Sept. 12
Thomas
Feb. 6
Peterson

Sept. 19
Peterson
Feb. 13
Bane

Sept. 26
Bane
Feb. 20
Fisher

Oct. 3
Fisher
Feb. 27
Kincaid

Oct. 10
Kincaid
Mar. 6
Borgmeyer

Oct. 17
Borgmeyer
Mar. 13
Whitlow

Oct. 24
Whitlow
Mar. 20
Clark
Oct. 31
Clark
Mar. 27
Nelson

Nov. 7
Nelson
Apr. 3
Thomas

Nov. 14
Thomas
Apr. 10
Peterson

Nov. 21
Peterson
Apr. 17
Bane

Nov. 28
Bane
Apr. 24
Fisher

Dec. 5
Fisher
May 1
Kincaid

Dec. 12
Kincaid
May 8
Borgmeyer

Jan. 3
Borgmeyer
May 15
Whitlow

All elementary teachers are assigned morning gym duty. This duty lasts for one week at a time. Students should not be allowed outside of the building before school once they have arrived at school. At 8:00 students who are eating breakfast will line up by grade to go to the cafeteria. At the 8:15 bell, all students are to be ready for morning meeting.
Book Fair Dates and Schedules

November
14
March
27
1:00 p.m. – 1:15 p.m.

Kindergarten

1:15 p.m. - 1:30 p.m.

First

1:30 p.m. – 1:45 p.m.

Second

1:45 p.m. – 2:00 p.m.

Third

2:00 p.m. - 2:15 p.m.

Fourth

2:15 p.m. – 2:30 p.m.

Sixth

2:30 p.m. - 2:45 p.m.

Fifth

Reading Circle

Book Reports Requirements

	
	First
	Second
	Third
	Fourth
	Fifth
	Sixth

	Fiction
	
	
	11
	12
	13
	14

	Non-fiction
	
	
	5
	6
	7
	8

	Totals
	12
	14
	16
	18
	20
	22

Elementary Grading Scale

 A
95-100

A-
90-94

B+
87-89

B
84-86

B-
80-83

C+
77-79

C
74-76

C-
70-73

D+
67-69

D
64-66

D-
60-63

F
59 and below

Collection Policy on Homework

Kindergarten

Homework will be collected first thing in the morning.

First Grade
Homework will be collected first thing in the morning. Homework will usually be assigned on Monday - Thursday. Family involvement may be included in homework. Daily reading assignments will also be sent home.

Second Grade

Homework will be collected first thing in the morning.

Third Grade
All Homework will be due first thing in the morning including the daily reading log and math facts.
Fourth Grade
Short assignments are collected on the spot. Homework is due at the beginning of the day.

Fifth Grade
Short assignments are collected on the spot. Homework is due at the beginning of the day.
Sixth Grade

Short assignments are collected on the spot. Homework is due at the beginning of the subject’s scheduled time period.

*** Students in grades 4 –6 will be participating in the ZAP program.

LESSON PLANS - CLASS OBJECTIVES

Lesson Plans are necessary for good teaching. Weekly lesson plans are due in the principal's office each Monday morning or the first school day of the week by noon. They should be brief and contain the following information:

1. Objective and page covered - Such as: Multiplication of 2 digit numbers, pg. 178.

2. Briefly describe activities you will be doing.

3. Any teaching materials you will need.

4. How you check for comprehension - Such as: Practice, pg. 179

All of these will not be present every day: such as on test day.

CLASSROOM MANAGEMENT SKILLS

1. Move around the room during testing sessions.

2. Establish classroom rules and post them in the room.

3. Establish a set routine for starting class.

4. Set your assignment rules and follow through.
Elementary Testing Techniques

	Area of Testing
	Grades
	Screener
	Instruments
	Time
	Pass/Fail Criteria
	Use of Results

	Academic/

Achievement

Group
	Kindergarten
	Teacher
	Professional Observation
	Ongoing
	Conference
	Results to parents and teachers

	
	3, 4, 5, 6, 7, 8, End of Course
	Teachers
	MAP for required grades and subjects
	Spring
	Test Norms
	Refer for evaluation if needed

	
	K-12
	Teachers/

Counselors
	Professional observation
	School-year
	
	

	
	1 – 6
	Teachers
	Gates – MacGinitie
	Fall – All

Spring – All
	Test Norms
	Establish

Reading levels

	
	K-6
	Teachers
	DIBELS
	Fall, Winter,

Spring
	Bench Marks
	Establish Reading levels, low, At-Risk

	
	K-6
	Teachers
	DIBELS
	Bi-monthly
	Progress monitoring
	Reading levels

	Academic/ Achievement, individual
	K-12
	Spec. Ed

Teachers

Co-op
	Woodcock

Johnson
WIAT
TEMA

TERA

TEWA
	School year
	Significant processing difficulties/ Delays when compared to peers
	*Results available to parents and teachers

*Program planning

*Results recorded on permanent

records

*Refer for evaluation if needed

	Vision
	K-12
	School Nurse
	Snellen Vision Check
	Third Quarter
	Grades K-3 20/30

Grades 4-12

20/20
	*Results recorded on health records

*Refer for evaluation if needed

	Health & Motor
	K-12
	Clinic Physician
	Immunization
	During fiscal year
	Fail to meet state requirements
	Results recorded on health records

	Hearing
	K, 1, 2, 3, 5, 7, 9, 11
	Speech Consultant and/or School Nurse
	Tympano-meter
	First Quarter
	*Negative pressure over –200

*Over 25 db missing at two or more Hz
	*Results recorded on health records

*Refer for evaluation if needed

	Area of Testing
	Grades
	Screener
	Instruments
	Time
	Pass/Fail Criteria
	Use of Results

	Speech & Language
	Select grades,
All newly enrolled students
	Speech Consultant and/or Speech Implementer
	NEMO LASE
STAL

Screening Criteria
	First Quarter
	Test Norms
	*Program Planning

*Refer for evaluation if needed

	I.Q/ Cognitive
	2, 7
	Counselor
	*Otis-Lennon School Ability Test - 8

*Observation
	Fall

School year
	S.A.1 below 75

Significant processing difficulties/

Delays when compared to peers
	*Results available to parents and teachers

*Program planning

*Results recorded on permanent records

*Refer for evaluation if needed

	I.Q. Cognitive

Individual

	K-12
	Counselor

Co-op
	WISC
Stanford Binet
WAIS

WIPPS
	School year
	Significant processing difficulties/Delays when compared to peers
	*Results available to parents and teachers

*Program planning

*Results recorded on permanent records

*Refer for evaluation if needed

	Adaptive Behavior
	K-12
	*Teachers

*Parents
	*Observation

*Parent Questionnaire
	During the school year
	*When student behavior is significantly atypical when compared to peers
	Refer for evaluation if needed

	Social/ Emotional Behavior
	K-12
	*Teachers

*Parents
	*Observation

*Parent questionnaire
	During the school year
	When student behavior is significantly atypical when compared to peers
	*Results available to parent and teachers

*Program planning

*Refer for evaluation if needed

SCHOOL WIDE ASSESSMENT
The Adair County R-II School District’s school wide assessment schedule for the 2016-2017 school year is as follows:
 September 26 – September 28
2nd Grade Otis-Lennon S.A.T 18

7th Grade Otis Lennon S.A.T 8

October 19

11th Grade PSAT/NMSQT (optional)

December 8-9

Government End of Course Exam

February 15

11TH Grade ASVAB

March 27 – May 5

State MAP Math - Grades 3-8

March 27 – May 5

State MAP Communication Arts - Grades 3-8

March 27 – May 5

State MAP Science – Grades 5, 8

March 27 – May 5

End of Course Exams: Biology, English II, Algebra I,

Government, Algebra II, American History, Geometry,

English I, Physical Science

April 19

11th Grade ACT test

May 3

11th Grade ACT test make-up

Individuals UNDER twenty-one (21) years of age who have not completed an approved program are encouraged to contact the Screening Coordinator for further information regarding screening. If the scheduled screening is appropriate for the individual, he/she is encouraged to participate. If the scheduled screening is deemed inappropriate, then an individual screening program will be made available.
For more information contact:

Christy L. Grissom, Testing Coordinator

Adair County R-II Schools

Brashear, Missouri 63533

(660) 323-5272

christy_grissom@brashear.k12.mo.us

Adair County R-II School

Internet Acceptable Use Agreement
Name ________________________

(Please print student name)

As a user of the Adair County R-II Internet connection,

I UNDERSTAND (Student and Parent)

· That the reason to use the Internet in the Adair County R-II School District is to promote educational excellence by facilitating resources sharing, innovation, collaboration, and communications;

· That although there is material of questionable value or controversial content available on the Internet, the educational benefits of access to its resources outweigh the risks;

· That my use of an Internet account is a privilege, not a right, and that inappropriate or inadequate use may result in cancellation;

· That the Adair County R-II School District will not be responsible for any damages I incur while using the account; this includes loss of data, delays, service interruptions, inaccurate data;

· That I will be barred from use of the Internet or be referred to the principal for disciplinary action if I violate these guidelines;

· That the rules governing student usage may be changed from time to time.

I WILL NOT

· Use the Internet to transmit or receive any material in violation of any law, this includes copyrighted material, threatening material, obscene material; or anything protected by trade laws;

· Use the Internet for product or service advertisement or political purposes;

· Use the Internet for any illegal activity;

· Use the Internet for any purpose not sanctioned by my teacher;

· Harm or destroy computer equipment or data of another user or network; this includes creating or spreading computer viruses.

I WILL

· Promote the wholesome educational use of the Internet according to the policies of the Adair County R-II School District;

· Use the Internet resources for educational purposes only.

Signature _____________________

Date _________________

(Student)

Parental Consent Statement: I understand that the information on the Internet is not controllable by the Adair County R-II School District, that the reason to use the Internet at school is to promote educational excellence, and that students are to use these resources in a responsible manner.

Signature _____________________

Date _________________

(Parent)
	
	
	
	

	KINDERGARTEN
	FIRST GRADE
	SECOND GRADE
	THIRD GRADE

	1. 1 Box of 24 count Crayola crayons
	1. 24 Pencils
	1. Backpack – non rolling*
	1. Backpack

	 No Fat Crayons
	2. 12 inch ruler with centimeters
	2. Small school box*
	 No rolling, please

	2. 10 Pencils (plain, please)
	3. Crayons (16 or 24)
	3. 48 #2 yellow pencils
	2. 60 Pencils (Mechanical Preferred)

	3. 6 Elmer glue sticks
	4. Glue sticks (several)
	4. Pencil top erasers or 1 pink eraser
	3. 3 Boxes of Kleenex

	4. Fiskars safety scissors
	5. Scissors
	5. 1 Box of 24 crayons
	4. Scissors

	 No Points Please
	 No points, please
	6. 1 Box of 12 colored pencils
	 No points, please

	5. 2 Boxes of tissues
	6. School box
	7. 5 2-pocket folders
	5. 1 Box of 48 count crayons

	6. 1 Package of baby wipes
	 No large ones, please
	 red, blue, green, orange, purple
	6.1 Box of 24 colored pencils

	7. 1 Container disinfecting wipes
	7. Eraser
	8. Blunt Scissors*
	7. 2 Tubs Clorox wipes

	8. Beach towel for rest time
	8. Backpack
	9. 1 Stretchy book cover
	8. Ruler (with inches and cm)

	9. Backpack
	9. 2 wide ruled spiral notebooks
	10. 1 package self-stick write on index tabs
	9. 3 Plastic two pocket folders

	 No Rolling, Please
	10. 1 Box of tissues
	11. 3 Boxes of facial tissue.
	 green, orange and color of your choice

	10. 1 Package of copier paper
	11. 2 Pocket folders for homework
	12. 1 1” 3 ring binder
	10. 3 Pink Erasers

	11. 2-two pocket folders
	12. 1 Package of sugar-free Trident gum
	13. Hand pencil sharpener*
	11. 1 Package of Index cards

	 No prongs; plastic works all year
	 18 piece pack
	14. 2-pocket folder with prongs (yellow)
	12. 1 Box zip-top bags

	12. 1 1” 3 ring View Binder
	13. Box of markers
	15. 2 Composition or spiral notebooks
	13. 2 Composition notebooks

	13. Boys-1 box of quart zip-top bags
	14. Disinfecting wipes (optional)
	 1 subject wide ruled plain
	14. 1 green notebook

	 Girls-1 box of gallon zip-top bags
	
	Boys-quart Ziploc bags / Girls-gallon Ziploc bags
	15. 1 4” binder to use as Progress Binder

	
	
	Note: Plastic folders will last all year.
	16. 1 Package white board markers

	
	
	
	

	FOURTH GRADE
	FIFTH GRADE
	SIXTH GRADE
	

	1. Pencils
	1. 5 Composition notebooks
	1. 500 sheets of lined paper-loose

	2. 3 Notebooks
	 green, yellow, red, black, blue
	2. 1 Plain 2” binder

	 Wide ruled, 70 pages is fine
	2. 5 or 6 Folders
	3. 3-4 Folders

	3. 2 pocket folders
	 green, yellow, red, black, blue, your choice
	4. Post-it notes

	4. Stick Glue
	3. Erasers
	5. 6 Composition notebooks

	 5. Scissors
	4. 4 Packages of #2 pencils
	6. Scissors

	6. Colored pencils
	5. 24 Count Crayons
	7. Glue Sticks

	7. Markers
	6. 2-3 Highlighters
	8. Ruler with centimeter and inch

	8. 2 Large boxes of tissues
	7. 1 or 2 dry erase markers
	9. Pencils

	9. Gym shoes
	8. 1 Package of stick glue
	10. Red Pens

	10. Pencil bag or school box
	9. 1 Pencil Bag (NO BOXES PLEASE)
	11. 4 Large book covers

	11. 1 Tub disinfecting wipes
	10. 1 Pair blunt tip scissors
	12. Crayons, markers or colored pencils

	12. 2 packages 3x5 index cards
	11. 1 Backpack
	13. Small art box

	13. 1 Box of bandages
	 NO WHEELS!
	14. 1 Box of NexCare bandages

	14. 1 3 ring binder 1 ½”
	12. 2 Boxes of tissues*
	15. 2 Tubs cleaning wipes

	
	13. 1 plastic hand pump of hand sanitizer*
	16. 3 Boxes of tissues

	
	14. 2 Tubs disinfecting wipes*
	You may want a zip up binder to help with

	
	Opt.- Markers, Sharpies, Colored Pencils
	organization. NO desk top organizers!

	
	
	

	
	
	

Playground Rules

Sandals will not be allowed
Swings:

· Sit in the center; never stand or kneel.

· Hold on with both hands.

· Stop the swing before getting off and never jump from the swing while swinging.

· Do not walk too close to the front or back of a swing.

· Have only one person in a swing.

· Avoid swinging empty swings and never twist swing chairs.

Slides:

· Only go up on the designated ladder; don't go up the slide surface or frame.

· Hold on with both hands when going up the steps; taking one step at a time.

· Keep at least one arm's length apart when standing in line.

· Slide down feet first and sitting up, one at a time.

· Be sure no one is at the bottom of the slide before sliding down.

· Don't linger at the bottom of the slide.

Seesaw:

· Stand facing each other, don’t lean back.

· Keep a firm hold with both hands.
On jungle gyms and other climbing equipment:

· Never use the equipment when it is wet.

· Grip bars with both hands.

· Start at the same end of the apparatus and move in the same direction.

· Watch for swinging feet.

· Be careful when climbing down and watch out for those climbing up.

· Draw strings must be tied.

· Drop from the bars with knees slightly bent and land on both feet.

· Do not jump off of the equipment.

 Family Involvement Dates

	Date
	Activity
	Responsible Party

	August 16
	Back to School Bash 5:30
	All Elementary

	October 20
	Parent/Teacher/Conferences 1:15-7:30
	All Elementary

	October 24
	Red Ribbon Week Kick-off 5:30
	All Elementary

	November 14
	Reading Week Kick-off/Book Fair 5:30
	All Elementary

	November 22
	Leadership Day
	All Elementary

	December TBA
	Christmas Program
	All Elementary

	February 13
	Leadership Night
	All Elementary

	February 24
	Hoops for Heart
	Voluntary

	March 27
	Evening in Education 5:30-6:30

Author Night/Book Fair
	All Elementary

	April TBA
	Spring Concert
	

	May 12
	Sixth Grade Promotion 7:00 p.m.
	All Elementary

	May 15
	End of Year Celebration 5:30 p.m.
	All Elementary

Elementary/High School Meeting Dates

	Date
	Place

	September 7
	Library

	October 5
	Library

	November 2
	Library

	December 7
	Library

	January 4
	Library

	February 1
	Library

	March 1
	Library

	April 5
	Library

	May 3
	Library

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	

	Kindergarten
	Art

10:03-10:28

Music

10:29-10:54
	PE

10:03-10:28

Library

11:23-11:48
	Art

10:03-10:28

Music

10:29-10:54

	PE

10:03-10:28
Guidance

10:29-10:54
	PE

10:03-10:28

Art

10:29-10:54
	Lunch

10:59-11:21

	First
	Music

10:03-10:28

Art

10:29-10:54

	Guidance

10:03-10:28
PE

10:28-10:53
	Music

10:03-10:28

Art

10:29-10:54
	PE

10:29-10:54

Library
11:23-11:48

	Music

10:03-10:28

PE

10:29-10:54

	Lunch

10:57-11:19

	Second
	PE

10:03-10:28

Guidance

10:29-10:54

	Music

10:03-10:28

Art

10:29-10:54
	PE

10:03-10:28

Library

11:23-11:48

	Music

10:03-10:28

Art

10:29-10:54
	Art

10:03-10:28

Music

10:29-10:54
	Lunch

11:00-11:22

	Third
	PE
10:29-10:54

Library

11:23-11:48
	Art

10:03-10:28

Music

10:29-10:54
	PE

10:29-10:54

Guidance
11:23-11:48
	Art

10:03-10:28

Music

10:29-10:54
	PE

11:20-11:45

Art

11:46-12:11
	Lunch

10:55-11:17

	Fourth
	PE

10:57-11:48

	Art

10:57-11:48

	Music

10:57-11:48

	Guidance

10:03-10:28

PE

10:57-11:22

	PE
10:57-11:22

Library
11:23-11:48
	Lunch

12:17-12:42

	Fifth
	Music

10:57-11:22

Art

11:23-11:48

Band
9:35-10:00
	PE

10:57-11:48

Band

9:35-10:00
	Art

10:57-11:48

Band

9:35-10:00
	Music

10:57-11:48

Band

9:35-10:00
	Library

10:57-11:22

Guidance

11:23-11:48

Band
9:35-10:00
	Lunch

12:19-12:44

	Sixth
	Art

10:57-11:22

Music

11:23-11:48

Band

9:09-9:34
	Music

10:57-11:48
Band

9:09-9:34
	PE

10:57-11:48

Band

9:09-9:34
	Art
10:57-11:48
Band

9:09-9:34
	Library

9:35-10:00

Guidance

10:03-10:28

Band

9:09-9:34
	Lunch

12:21-12:46

PAGE
24

