

FIESTA FINALE— FAMILIES PREPARING FOR SUCCESS – TOOLS TO PUT IN YOUR BACKPACK

Hal Hutchens Elementary
Family Night – April 30, 2019

Transition Resources

Number Talks Brochures (5th) (big picture topics)-
<https://www.paulding.k12.ga.us/Page/33991>

Georgia Standards of Excellence –

- ELA Standards - <https://www.georgiastandards.org/Georgia-Standards/Documents/ELA-Standards-Grades-K-5.pdf>
- Math Standards - <https://www.georgiastandards.org/Georgia-Standards/Documents/Grade-K-5-Mathematics-Standards.pdf>

Grade Level Goals- End of Year Expectancy

Third

- Students will read 111-125 words per minute on grade level text (Third Lexile Band: 520-820).
- Mastery of multiplication facts 0-10.

Fourth

- Read fluently in the fourth grade Lexile band (740-940).
- Mastery of at least 19 out of the 27 standards.

Fifth

- Read fluently in the fifth grade Lexile band (830-1010).
- Mastery of at least 14 out of the 20 math standards (12 standards involve fractions).

Middle School Transition

Students will receive a *Handbook* explaining the expectations for Middle School.

- Field Trip to Middle Schools (Austin and Dobbins) – May 7th and 8th
- Rising Sixth Grade Parent Night –
 - Austin Middle School - May 7th @ 6:30pm
 - Dobbins Middle School- May 13th @6:00pm

Summer Online Resources

Typing Club - <https://www.typingclub.com/>

- Create login or Use login from teacher to save progress

Edgenuity (Compass Learning)- <https://clever.com/in/pcsd>

- Students login –lunch number (ex. 12345)
- Student Password – first initial, middle initial, last initial, birthday month and date (ex. abco101)

Education Galaxy - <https://app.educationgalaxy.com/login.aspx>

- Student Login – Student ID + hes (ex. 12345hes)
- Student Password – Student ID (ex. 12345)

Book Adventure

- www.bookadventure.com
- Click on “How Does It Work?” to sign up for free
- Books are not online, but can be checked out from your local library.

Book Adventure offers a LOT!

- Over 15,000 book quizzes
- Create custom book lists – themed, grade specific, summer
- Reading comprehension quizzes are similar to AR book tests
- Student avatars and personalized bookshelves
- Text-to-Speech quizzes – perfect for young readers and ELL students
- Built-in rewards – virtual pet play, game coins, and game page
- Accelerated Reader® alternative for home use (click here for [school version](#))
- Robust interactive book finder
- Writing lessons – students write about the books they read
- Vocabulary – interactive vocabulary lessons around book's word lists
- Suite of printables for both fiction and nonfiction
- Robust reporting on student activities – search, sort, download, print
- Interactive daily reading log

Keep on Calculating!

Quantiles Summer Challenge (1st – 5th)

- <https://www.quantiles.com/parents-students/find-math-resources-to-support-classroom-learning/summer-math-challenge/>
- Scroll to bottom of page and “Join In”
- Will ask for grade completed at end of Spring 2018 and ability level in math

The Dashboard has an activity for them to complete each day starting June 19th.

Each week includes a video and each day an interactive activity and practice pages.

Keep on Reading!

MyOn - <https://clever.com/in/pcsd>

- Students login – lunch number (ex. 12345)
- Student Password – first initial, middle initial, last initial, birthday month and date (ex. abco101)

Lexile Resource

- <https://lexile.com/parents-students/>

- Click on
- Enter student's Lexile score and then select categories of interest to the student
- A list of book results on student's Lexile level will be given

Take advantage of your local library to check these books out!

We need your Input to plan for 2019-2020!

Please use the feedback form given to you to give input on the following documents
– Family-School Compact, Parent and Family Engagement Plan, School Improvement Plan, and Parent Engagement Budget

- 18-19 Family School Compacts - <https://www.paulding.k12.ga.us/Page/1369>
- Hal Hutchens Elementary School 2018-2019 Improvement Goals are located on the Family School Compacts at the link above.

How can the school assist you with helping your children in Math and Reading?

We need your Input to plan for 2019-2020!

Please use the feedback form given to you to give input on the following documents – Family-School Compact, Parent and Family Engagement Plan, School Improvement Plan, and Parent Engagement Budget

- Hal Hutchens Parent and Family Engagement Plan - <https://www.paulding.k12.ga.us/Page/25671>
- Paulding County Parent and Family Engagement Plan – [https://www.paulding.k12.ga.us/cms/lib/GA01903603/Centricity/Domain/211/LEA%20PFEP%20FY19%20Fin al%20202.pdf](https://www.paulding.k12.ga.us/cms/lib/GA01903603/Centricity/Domain/211/LEA%20PFEP%20FY19%20Final%20202.pdf)

What type of trainings to improve student academic performance would you be likely to participate in?

What are some of the barriers that are preventing you from being able to participate in school functions and activities? How can the school address these?

We need your Input to plan for 2019-2020!

Please use the feedback form given to you to give input on the following documents
– Family-School Compact, Parent and Family Engagement Plan, School Improvement Plan, and Parent Engagement Budget

- **Parent Engagement Budget** – Items you would like to see for checkout in the for Parent Resource Center, activities and resources provided at Family Nights, etc.

Title I Survey Results

- If you would like to review the Title I Survey Results please request to see a copy from your child's homeroom teacher or view the available copy in the Parent Resource Room.

THANKS FOR JOINING US! We feel there is always room for growth but if you feel no changes need to be made to the documents, please indicate that in writing on your feedback form. Thanks!!!

