

Smyrna School District's

Smyrna Messenger

The mission of the Smyrna School District is to ensure that the students of the community are prepared, as effectively and as efficiently as possible, to become responsible and productive citizens possessing the knowledge, the problem-solving skills, and the positive attitudes necessary to successfully adapt to and function in an ever-changing environment.

82 Monrovia Ave. • Smyrna, DE 19977

302.653.8585

Fall Edition

VOL. XXII, NO. 1 AUGUST 2015

Smyrna Board of Education

Ronald Eby
President

Vetra Evans-Gunter
Vice President

Kristi Lloyd
Scot McClymont
Christine Malec

Deborah Wicks
Executive Secretary

Patrik Williams
Assistant Secretary

Departments & School Phone Numbers

Central Admin. Bldg.	653-8585
Transportation Office	653-3142
Buildings & Grounds	653-3132
Child Nutrition	653-3134
Special Services	653-3135

Schools

Smyrna High	653-8581
Smyrna Middle	653-8584
Clayton Intermediate	653-4512
John Bassett Moore	659-6297
Smyrna Elementary	653-8588
Clayton Elementary	653-8587
North Smyrna Elementary	653-8589
Sunnyside Elementary	653-2808

From the Superintendent's Desk...

Fall Message from Deborah D. Wicks

On behalf of our Smyrna School District Board of Education President Ron Eby, Vice President Vetra Evans-Gunter, and Board Members Kristi Lloyd, Scot McClymont and Chris Malec, our 659 employees and our 5,279 students, I am honored to welcome our community back to school on Monday, August 24, 2015.

The 2015-2016 school year will be an exciting one as we celebrate 132 years of Smyrna High School graduations with the Class of 2016. Our annual homecoming parade will be Friday, October 9, 2015, our "I Love the Smyrna School District" day will be Saturday, February 28, 2016, and our graduation will be early this year on Saturday, May 28, 2016 at 10 a.m.

As you may have noted while touring around the Smyrna School District many construction projects have taken place over this short summer vacation. Most notable is the Smyrna Elementary School renovations. With a new parking lot configuration, storm water management system, and new kitchen coming in October, the foundation has been started, but will not be completed by our opening day. New handicapped assessable bathrooms are in the works to be completed just in time for the students return. Sprinkler systems, new pipes down the hallways, new lighting and new drop in ceilings are also moving along. The project, under the able architectural firm of Fearn/Clendaniel and the construction firm of Ventrusca Brothers is now working 10-hour days and Saturdays to allow this project to proceed.

Also, under the watchful direction of the Fearn/Clendaniel Architectural Firm and local construction company of Kent Construction, John Bassett Moore Intermediate School is finishing up a new air-conditioning system in the library and a new handicapped and more secure office entrance. A new emergency generator and repaved bus lane will follow soon. The South Street monumental steps will take a month longer as the structure under the granite steps was full of surprises including a structure made of sand. Our beautiful old auditorium was repainted this summer by Snow's Painting and has regained its original splendor.

Sunnyside Elementary School, North Elementary School, and Clayton Elementary School all have been thoroughly cleaned and are ready for students and teachers. These able custodial crews will now help to finish other school projects slowed by summer construction.

Clayton Intermediate School has also been cleaned and polished ready for students and teachers. The new work there has been on the outside athletic fields adding sidewalks, fences, laying out sprinkler systems, field lines, and installing bleachers.

Smyrna Middle School's staff was busy with 22 days of the K-12 Summer Learning Academy. Now the custodial staff is very busy finishing their work for the first days of school. Later this fall the middle school will have a new card reader security system and updated security cameras.

Smyrna High School has a newly underground irrigated practice football field. No more dusty football practices this summer. The high school auditorium has been completely painted for the first time in its 40-year history also by Snow's Painting.

In the planning stages for this school year and for next summer are the beginning of renovations for Clayton Elementary, North Elementary School, the completion of renovations of Smyrna Elementary School, and JBM Intermediate School. The Thomas D. Clayton Building is also on the list for a total structural renovation that will close the building for a year.

The projects, large and small, that it takes to keep our eleven buildings updated and safe takes teamwork from all of our staff, students, parents, and community members. While the work is not easy, it is a blessing that we have the funding to do it.

A special thank you goes out to our legislators Senator Bruce Ennis, Senator John Lawson, Representative Bill Carson, Representative Jeff Spieglerman, and Representative Trey Paradee for helping the Smyrna School District with construction funds. They are our constant supporters. Also, a thank you to Levy Court President Brooks Banta, Smyrna Mayor Joanne Masten, and Clayton Mayor David Letterman for always being just a phone call away when we need assistance.

Year after year our school family has been blessed with the backing of our community as we continue our students' educational journey. Thank you, thank you, thank you.

2015-2016 Smyrna S. D. Teacher of the Year: North Smyrna's Sandra Hall!

Top Row: NSES & District Teacher of the Year - Sandra Hall, CES Teacher of the Year - Laura Massey, SES Teacher of the Year - Katherine Weston, **Bottom Row:** SSE Teacher of the Year - Angela Distler, CIS Teacher of the Year - Amy Soni, JBM Teacher of the Year - James McGuigan, SMS Teacher of the Year - Stacey Raughly, SHS Teacher of the Year - Michael Shaner

INSIDE LOOK

Clayton Elementary	2
North S. Elementary	3
Smyrna Elementary	4
Sunnyside Elementary	5
Clayton Intermediate	6
JBM Intermediate	7
Smyrna Middle	9
Smyrna High	10
Notices	13-15
Sports Schedule	15

CLAYTON ELEMENTARY SCHOOL

CES Class Lists

FIRST GRADE

Massey, Laura RM 10

Carney, Rachael; Czechowski, Isabella; Dierkes, Elizabeth; Gilbert, Julien; Hufford, Riley; Jones, Aiden; Jones, Augustus; Kassien, Karmyn; Kreer, Maddison; Lasko, Jacob; Lloyd, Kaci; Malin, Tristan; Mann, Elijah; Mast, Lukas; Nacrelli, Cara; Nacrelli, Christopher; Naylor, Lydia; Netsch, Emma; Russum, Dayton; Soni, Ella; Street, Brayden; Whitehouse, Rory; Zeitler, Elayna

Metz, Amy RM 12

Brittingham, Jayelee; Cintron, Brooke; Cobb, Peyton; Conway, Liam; Dittman, Cole; Eichholz, Aedan; Garrett, Rylee; Jones, Malia; Lecates, Makayla; Long, Kohl; Martinez, Jasmine; McKee, George; Messick, Bryce; Montes, Fernando; Portillo-Rangel, Karol; Slavin, Bionka; Stevens, Gabriel; Sudler, Cayden; Taylor, Olive; Thielemann, Nathan; Tuskweth, Lawrence

Sheehan, Lisa RM 8

Barnes, Caleb; Bedford, Maren; Clukey, Brian; Conklin, Anahlee; DiMattia, Madison; Fabi, Hunter; Gorman, Kyla; Henry, Jaidyn; Hughes, David; Humbertson, Logan; Leager, Blake; Lehnert, Gabrianna; Mancari, Stephen; Martinez, Andy; Masten, Brody; McBride, Alexander; Meekins, Alexander; Russum, Ethan; Selhorst, Tyler; Shahan, Tyler; Skaggs, Mary; Tran, Steven; Watts, Thomas

Wilson, Meryle RM 9

Bellemare, Christopher; Crouch, Ivy; DiBona, Addison-Rose; Evans, Max; Faulkner, Sean; Ferretti, Anthony; Garrison, Emma; Glass, Addison; Goldsboro, Brianna; Herreida, Layla; Marker, Jeffrey; Matthes, Jonah; McLean, Cecilia; Pena, Kylie; Rehkamp, Dylan; Russell, Whitney; Scott, Noah; Sneath, Jayden; Snyder, Cole; Strauss, Eric; Tymes, Jaleigh; Walters, Hayley; Zulinski, Jonathan

SECOND GRADE

Gerni, Mary RM 13

Ashley, Kaia; Davis, Kolbey; Drobinski, Nyla; Elias, James; Everhart, Emily; Fretz, Reese; Gardner, Trevor; Gomez, Derek; Kelly, Norah; McCusker, Joshua; Metts, Emori; Pepeta, Timothy; Reynolds, Camryn; Roscoe, Lindsey; Sharp, Brayden; Sharp, Wren; Slaney, Kaitlyn; Stout, Markel; Sweeney, Blake; VanHorn, Kylie; Ziegler, Joseph; Zuber, Aidan

Goodlin, Patricia RM 39

Baldwin, Jessica; Dixon, Travis; Green, Sean; Gsell, Robert; Hendricks, Cole; Kline, Adelina; Lewis, Madisyn; Matthes, Lia; Medina-Fleeger, Marius; Pleasanton, Jackson; Pritchett,

Dates to Remember

New Student Orientation

August 21, 2015: 10 am - 12 pm

1st Day of School

August 24, 2015

Clayton Elementary Open House

Wednesday, August 26, 2015 from 6:00 - 7:30 pm

PTO meeting

September 14, 2015 at 6:00 pm in the Library

School Picture Day -

October 27, 2015

Jayden; Rosa, Caleb; Ruquet, Aidan; Serwinski, Sophia; Shaner, Elizabeth; Shotwell, Cameron; Smith, Lily; Steele, Alyssa; Stewart, Jayla; Thomas, Madison; Williams, Carmen; Williams, Kylie

Kleinot, Kate RM 36

Anderson, Michael; Bailey, Arianna; Clark, Mason; Crouch, Mason; Dean, Jaeren; Fletcher, Callyn; Gorman, Cayden; Henderson, Justin; Holthaus, Courtney; Hufschmidt, Elizabeth; Hurley, Blythe; Johnson, Colton; Jones, Payton; Mancini, Isabella; McClements, Ayden; Sampona, Carmen; Steele, Shyanne; Tapp, Cheyenne; Torres, Jazmin; Webb, Willow; Weishaupt, Nicholas; White, Chase

Williams, Brooke RM 40

August, Teddi; Caruso, Alyvia; Gibson, Gabriella; Gorman, Brayden; Hall, Isaiah; Harper, Payton; Holt, Grace; Joines, Kaci; Kollar, Alara; Lawton, Keona; Leager, Dallas; Martinez, Ciara; Mumley, Annabella; Reed, Brianna; Shahan, Lydia; Shotwell, Carter; Sirrell, Kelly; Vendrick, Mason; Voshell, Alexander; Widdoes, Sara

THIRD GRADE

Boyko, Donna & Ross, Jennifer RM 31

Coates, Warren; Corley, Natalie; Davis, Tyler; Downward, Aubrey; Ductan, Anael; Ellis, Josiah; Helmer, Mikell; Hoffecker, Abigail; Holt, Lucas; Jester, Darren; Jones, River; Long, Kenidie; Mayhall, Jonathan; McCloskey, Andrew; McKnight, Layla; McNatt, Lilah; Ogundimu, Arikeola; Prendergast, Mia; Price, Phillip; Procak, Lilianah; Strauss, Casey; Thomas, Daniel; Walls, Emily; Walton, Ayanna; Wilt, Lillian

Kassner, Lauren RM 35

Alfree, Troy; Baker, Christopher; Cote, Hayden; Cullin, Zoe; Del Duco, Cecilia; Derbyshire, Kaden; Durnall, Ryann; Edge, Cimone; Foster, Trent; Garrison,

Welcome to the 2015 - 2016 School Year!

Introducing Principal

Mrs. Stephanie McGuire

The staff at Clayton Elementary School would like to welcome our Clayton students and their families to another great school year. The administration, secretaries and custodial staff have been extremely busy this summer preparing for the students' arrival on Monday, August 24.

An entire new group of Kindergarteners have been registered, classes have been formed and a new schedule has been created. The custodial staff has done a wonderful job cleaning all of the classrooms, waxing the floors and painting many of the classroom walls. Several teachers have already been in their classrooms preparing for their new group of students. The entire Clayton Elementary staff will be excited, prepared and ready for opening day!

Once again, the Clayton Elementary staff would like to congratulate Mrs. Debbie Chadwick, former Clayton Principal, on her retirement. Mrs. Chadwick devoted 40 years to the Smyrna School District and she will surely be missed. However, we are pleased to announce that Mrs. Stephanie McGuire will be the new principal at Clayton Elementary School. Mrs. McGuire has been in education for 18 years. She came to the Smyrna School District in 2012 when she was hired as the Associate Principal at North Smyrna Elementary. We are excited to have her at the helm of our school and welcome her to the Clayton Elementary School staff and Clayton community.

Another exciting change for this school year is our newly renovated Computer Lab. The lab includes 30 student computers, a ceiling mounted projector, new countertops and chairs, and a teacher station. Teachers will be able to take their classes to the lab for classroom lessons, research, typing and testing.

Cooper, Andrea RM 25

Berge, Brooke; Buscemi, Isabella; Craig, Blakey; Deshields, Taylor; Golt, Lily; Hurd, Brayden; Jacono, Natalie; Kassner, Ashly; Lehnert, Kylee; Lloyd, Clayton; Malin, Julian; Masten, Macey; Roscoe, Nathan; Skaggs, Millie; Venella, Michael; Watts, Patrick; Zeitler, Hannah; Archible, Malik; Fretz, Cameron; McBride, Colin; Perez, Marcus; Quiles, Gabriella; Whitby Zacheis, Trevor; Wynne, Cooper

Scuse, Brooke RM 26

Baker, Cadence; Chrzanowski, Bailey; Collins, Cameryn; Cook, Joseph; Cordeiro, River; Corley, Gabriel; Demoe, Dylan; Dombroski, Benson; Edwards, Nicholas; Feldman, Cooper; Fowler, Anna; Holthaus, Zachary; Kalb, Brianna; Leager, Dakota; McLean, Jacob; Meekins, Jared; Miller, Keagan; Mouring, Jamison; Reider, Rylee; Russell, Allison; Sadowski, Gage; Shahan, Keira; Staats, Kenzi; Williams, Noah

See CES Class Lists pg 8

CES PTO

Clayton Elementary needs volunteers to help out with our PTO. This is an organization that is very few in numbers but does a tremendous job in supporting the students and staff at Clayton Elementary. Meetings take place the second Monday of each month at 6:00 pm in the school library. Please find the time to help out this wonderful organization. We are looking forward to seeing you there!

PTO Officers

2015-16 School Year

President:

Ashley Stuart

Vice President:

Brenda Malin

Secretary:

Heather Jones

Treasurer:

Karolyn McCusker

Please be aware of the Smyrna School District Dress Code prior to the first day of school to ensure the students are dressed properly. Your child will be bringing home the CES Handbook on their first day of school. You are encouraged to take some time to read over the handbook in order to familiarize yourself with the school's procedures and policies. Feel free to contact Mrs. McGuire or Mr. Reed at any time if you have questions during the school year.

Kindergarten

10 sharpened #2 pencils
2 boxes of 24 crayons
1 pair of Fiskars safety scissors
10 glue sticks
1 box of tissues
1 box of zip-lock bags (any size)
1 book bag (no wheels)
1 bottle hand sanitizer
1 container of disinfecting wipes
1 bottle of Elmer's glue (4 oz.)
1 roll of paper towels

First Grade

10 sharpened #2 pencils with erasers
2 boxes or 24-count Crayola crayons
1 pair of Fiskars safety scissors
10 glue sticks
1 plastic pencil box with snapping lid
1 box of tissues
1 box of Ziploc bags (any size)
2 marble composition books
1 book bag (no wheels)
1 bottle of hand sanitizer
1 container of disinfecting wipes
2 large erasers
1 bottle of Elmer's glue
Each student should bring one small snack and a drink to school every day!

Second Grade

2 Packs of 12 Pencils
2 Composition Notebooks
1 Box of 24 Crayons
1 Pair of Safety Scissors
6 Glue Sticks
Sanitizing Wipes
2 Boxes of Tissues

Third Grade

2 packs of pencils with erasers (no mechanical pencils)
large erasers
glue sticks
1 box of tissues
1 bottle of hand sanitizer
1 pair of scissors
1 ruler
1 box of crayons
1 container of Clorox wipes
1 highlighter
1 composition book
Ziploc Bags
red pens
1 plastic folder

Fourth Grade

2 composition notebooks
2 lg. boxes of Kleenex
1 pack, wide ruled loose-leaf paper
12 sharpened pencils with erasers
1 Homework folder
1 bottle of hand sanitizer
1 container of Sanitizing wipes

Clayton Elementary Schedule

8:15 am	Teacher day begins
8:15 am	First bell/Breakfast
8:20 am	Remaining Students enter building
8:30 am	Homeroom begins
8:35 am	Late bell
10:30 - 11:00 am	Kindergarten lunch
11:00 - 11:30 am	Grade 2 lunch
11:30 - 12:00 pm	Grade 4 lunch
12:00 - 12:30 pm	Grade 1 lunch
12:30 - 1:00 pm	Grade 3 lunch
3:25 pm	Classes end Walkers dismissed
3:30 pm	Bus students dismissed
3:35 pm	Buses depart

On half days, walkers will be dismissed at 12:25 pm, bus students will be dismissed at 12:30 pm.

NORTH SMYRNA ELEMENTARY SCHOOL

NSES Class Lists

FIRST GRADE

Anderson, Dianna RM 208

Bambace, Danette; Carter, Jonathan; Coleman, Sanaa; Dennis, Grayson; Di-Maio, Hope; Evans, Elizabeth; Garcia, Landon; Hall, Cameron; Herard, Dimitrius; Hignutt, Liam; Kenerson, Nyjah; Moore, Peyton; Puetz, Kaden; Ridgeway, Janiyah; Scotton, Grace-lynn; Shavack, Paul; Sullivan, Jayiden; Thomas, Aurelia; Willis, Austin; Wilson, Ne'Vaeh; Wilson, Ryan; Wyatt, Peyton; Yarnall, Payton

Bowser, Stephanie RM 214

Blake, Brianna; Burritt, Christian; Deleonardis, Arturo; Delic, Leo; Escher, Donovan; Favors, Ashton; Garrett, David; Gaskin, Antoine; Hannah, Ka'Riah; Kenerson, Amari; Kerr, Savannah; Littleton, Autumn; Machalik, Isabella; McCardle, Kaylee; Moore, Larson; Ndiaye, Ousmane; Simmons, Kah'Liah; Snyder, Destiny; Stith, Ta'Chyna; Strange, Madelyn; Stroud, Alli

Maria Gygryuk - RM 106

Boateng, Moses; Dash, Kevin; Innerarity, Kieran; Moore, Jamison; Pfahler, Alexis

Hicks, Crystal RM 216

Beckham, Monise; Castillo, Dynasty; Clements, Melody; Cook, Cheyenne; Damian-Saloma, Kevin; Doughty, Ra'yon; Haman, Jayden; Hervert, Marcos; Hopkins, Maliah; Humbertson, Kasey; Lannaman, Isreal; Markowitz, Simon; Mason, Wyatt; Mullen, Jayden; Nobles, Vance; Otto, Kayla; Porch, Thomas; Reed, Nathaniel; Schrader, Mikenna; Tush,

Stephanie Smeltzer: New Associate Principal for North!

My name is Stephanie Smeltzer and I am thrilled to join the North Smyrna Elementary family as the associate principal. My educational career began thirteen years ago and I have been in the Smyrna School District at John Bassett Moore Intermediate School for the past four years. I love being a part of the Smyrna community and am looking forward to my new position. In my free time I enjoy reading, the beach and spending time with my husband, Justin and my children, Grace and Justin. My son and daughter are proud eagles too! I am looking forward to the new school year. I cannot wait to meet all of you at our open house.

Ava; Watson, Wayne

Pleasanton, Leslie RM 215

Augustine, Brody; Butler, Jazzlyne; Colavito, Nicholas; Colavito, Zachary; Colbert, Danica; Curran, Mairin; Daub, Marissa; Destin, Alana; Fountain, Donasia; Hoffecker, Oliver; League, Cullen; McCoy-Collier, Aeriya; Pechickjian, Kaylee; Prado, Alejandro; Robles Rieker, Carlos; Shaffer, Aiden; Smith, Colby; Smith, Jazmyn

SECOND GRADE

Maiden, Courtney RM 202

Belote, Robert; Bird, Silver; Bowser, Gabrielle; Buckingham, Chelsea;

Charles, Gabriella; Clark, Darren; Clifton, Brionna; Colbert, Chase; Coleman, Keely; Davis, Michael; Gearhart, Emma; Guzman, Justin; Hayslett, Troy; Isabell, A'nya; Johnson, Jourdan; Lance, Gavin; Lawrence, Audrey; Onley, Blessin; Ruff-Lane, Makell; Scott, Rosiah; Smith, Davis; Smith, Jacob; Spicer, Alyssa; Tippy, Kaitlyn; Wright, Madilyn

Mercer, Lauren RM 203

Albright, Brian; Barton, Grant; Bruno, Marissa; Bryant, Micah; Curran, Liam; Ewell, Adriana; Forrest, Isaac; Gomez, Faith; Jarman, Corey; Jennings, Christopher; Joseph, Jeziyah; Kettlehake, Tyler; Lannaman, Sarai; Laster, Amirah; Navarrete, Payton; Pruitt, Joselyn; Reid, Nakhi; Scott, Mia-Lynn; Seward, Julia; Shogan, Cara; Shogan, Erica; Slaughter, Hayden; Stewart, Payton; Walker, Brian; Wilson, NaZiyah; Zalewski, Jennifer

Stone-Harrison, Marilyn RM 110

Birchfield, Madison; Forrest, Eugene; McKie, Joshua; Shahan, Blake

Vance, Amy RM 200

Andrews, Willow; Bambace, Sydney; Bynum, Kaylah; Dunn, Samantha; Gass, Aamir; Gill, Samara; Grantland, Nicholas; Gray, J'Adyan; Hampton, Arianna; Hardy, Dayona; Jordan-Upsey, Quamere; McClough, Donny; Moscrip, George; Neal, Aniyah; Painter, Emily; Pizarro, Braylin; Sackor, Frances; Schultz, Reed; Stewart, Shane; Tucker, Patrick; Woodard, DeWayne; Woolery, London; Workman, Sebastian

THIRD GRADE

Desmond, Marlari RM 205

Abdalla, Kamal; Acevedo-Hanshaw, Nevaeh; Brown, Deshawn; Burnette, Kaitlyn; Butcher, Jayden; DeBenedictis-Bayne, Isabella; Favors, Landon; Hardison, Jahkai; Milburn, Briona; Miller, Walter; Murray, Ciara; Naylor, Natalie; Neal, Arihanna; Neal, Erin; Nixon, Meki; Nobles, Zaivion; Reeves, Ja'Dyn; Thomas, Zoe; Torres, Josiah; Vanyanbah, Oscar; Wilson, Joseph; Wilson, Kamryn

Marthaler, Diane RM 207

Abduls-Salaam, Luqmansaad; Adams, Keely; Altenkirch, Lilly; Boney, Carson; Burnette, Kai; Butler, Jerry; Butler, Topanga; Carter, Ella; Dunning, Richard; Huggins, Mackenzie; Isabell, Malik; Kemp, Troy; King, Reuben; Lara-Silva, Rogelio; LeJeune, Sierra; Mannering, Matthew; Ndiaye, Ndeye; Ogden, Trevor; Rassoli, Olivia; Salih, Zanaa; Vazquez, Nicholas; Wallace, Nakya; Wallace, Taylor; Zalewski, Jessica

Valentovich, Marschia RM 213

Alberts, Walter; Doemling, Angelina; Hall, Keziah; Harrington, Jeremiah; Lenhart, Daniel

Wilson, Kelly RM 211

Butcher, Kali; Edwards, Cameron; Fleming, Michelle; Garnett, Sha'lynn; Grantland, Christopher; Haith, Marley; Hall, Anthony; Hoyer, Aiyana; Johnson, Darius; Kakari, Raquel; Leeks-Ford Williams, Samiyah; McKibben, Kyla; McKinney, Mariah; Neidig, Hugo; Nixon, Mekiah; Pinson, Hailey; Poore, Aiden; Rochester, Saniya; Simpers, Allison; Sinex, Rylea; Sturgill, Mason; VanCliff, Nicholas

Welcome Message from NSES Principal: Mrs. Kelly Holt

On Monday, August 24, North Smyrna's doors will open once again as we welcome back our returning students and eagerly meet and greet our new students for the start of a new school year. The North Smyrna staff is excited and prepared to teach and actively engage the minds of our little Smyrna Eagles each and every school day.

Students and families will see a few new faces around the building this school year. North Smyrna is pleased to announce the following new staff members: **Stephanie Smeltzer:** Associate Principal, **Maria Gygryuk:** K-1 Comprehensive Learning Program, **Malari Desmond:** Grade 3, **Kailey Brewer:** Grade 4, **Kristen Schack:** Occupational Therapist, **Jill Harman:** Speech Pathologist, **Nicole Jacquinto:** School Based Interventionist.

The 2015 – 2016 school year is bound to be filled with new and exciting events and adventures. We are already planning our Smyrna Pride Spirit Week and monthly incentives.

We will once again have a fall garden for students to help

with. We have purchased picnic tables so teachers can take students outside for classroom activities. We have received a grant from Wal-Mart to purchase materials to create a sensory room for our students. This room will provide a place for breaks and classroom activities.

North Smyrna will continue participating in the National School Lunch and School Breakfast Programs, Community Eligibility Provision. This provision was enacted as a result of the Healthy, Hunger-Free Kids Act of 2010 and provides universal meal service to students in schools/districts that qualify. All North Smyrna Elementary students will receive a nutritious breakfast and lunch at school at no charge.

Be sure to enjoy your remaining days of summer vacation. The start of school is just around the corner. Remember to come to our Open House on Tuesday, August 18. Students remember to bring in your Summer Reading Logs so that we can award prizes for all your hard work.

IMPORTANT DATES

August 18	Open House/Visitation 6:00 p.m. for PreK and 7:00 p.m. for K-4
August 24	First Day of School
September 4 & 7	No School/Labor Day
September 14	PTO Meeting 7:00 p.m. NSE Library
September 18	Fall PTO Fundraiser Kickoff
Sept. 28 – Oct. 1	Scholastic Book Fair

NORTH SMYRNA ELEMENTARY SCHOOL Pre K – 4 DAILY SCHEDULE 2015 – 2016

8:15 - 3:45 pm	Teacher Workday
8:15 - 8:30 am	Cafeteria Open for Breakfast
8:20 - 8:30 am	Students Enter Building & Go To Class
8:30 am	Pre-K Morning Session Arrival
8:35 am	Late Bell/Opening Exercises/Morning Announcements
11:00 am	Pre-K Morning Session Dismissal
1:00 pm	Pre-K Afternoon Session Arrival
3:20 pm	Walker/Car Rider Dismissal
3:25 pm	Bus Rider Dismissal
3:30 pm	Pre-K Afternoon Session Dismissal

Craig, R. RM 201

Bailey, Linnea; Bowers, Meghan; Bryant, Landon; Buchanan, Lebert; Carroll, Vincent; Gant, Evelyn; Greene, Zyaire; Guajardo, Jair; Harding, Emily; Jackson, Zahmere; Jones, Yanyiah; Kenerson, Alijah; Mahoney, Jozelynn; Melton, Paris; Newson, Nazir; Shirk, Riddick; Stover, Michael; Trettel, Evan; Vega, Aidan; Williams, Zyaire; Vannoy, Jenna

FOURTH GRADE

Brewer, Kailey - RM 206

Barrett, Meeyah; Beckham, Marcus; Blake, Trishana; Dixon, Amarianna; Durham, Ryan; Evans, Fanaji; Favors, Dylan; Glenn-Russum, Roarie; Hall, Aniyah; Jackson, Charles; Jones, Caleb; Lindsey, Shanaya; Mokaya, Edward; Pearson, Chase; Pino, Carlos; Sheppard, Olivia; Shine, Amina; Stiff, Dakota; Ward, Cole; Williams, Jalen; Wilson, ZaNyiah

Carlson, Kimberly RM 209

Addogoh, Mason; Anderson, Shalon; Beasley, Sebastian; Buckson, Talon; Castillo, Lianli; Coleman, Obinna; Cruson, Hunter; Fischer, Dylan; Fowler, Jaun; Freeman, Naomi; Halsey-Long, Joshua; Ireland, Bryan; Irizarry-Montes, Alanis; LaBerge, Brad; Meehan, Savannah; Pena, Xavier; Robinson Thomas, Nykeria; Ruff, Christian; Salih, Sydia; Stroud, Seretha; Tucker, Ayden; Watson,

Sinae

Hall, Sandra RM 204

Barbour, Lauren; Bratton, Allison; Brock, Hannah; Bryant, Yassah; Colavito, Jack; Cornelius, Kate; Coulbourne, Marissa; Doll, Sophia; Donaghue, Dakota; Ezell, Madelyn; Garrett, Lyndell; Hill, Tierra; Littleton, Savannah; Moore, Robert; Onley, Tyron; Pierce, Talaney; Reeves, Wyatt; Rochester, Samiya; Serafino, Joshua; Thompson, Jenna; Virdin, Ryan; Williams, Cameron

Valentovich, Marschia RM 213

Dixon, Deshawn; McCloud, Solomon; Murphy, Jadan; Soltero, Anthony; Williams, Kaitlynn

PRE-KINDERGARTEN A.M. PROGRAM

Beebe, Andrea RM 105

Baylis, Elias; Burnette, Kaci; Carr, Chase; Coleman, Marley; Jones, Shawn; Macheska, Lilyana; Poole, Jordan; Sanders, Aki; Sandquist, Hayley; Santiago, Allison; Saunders, Jahlani; Stokes, Lasean; Woodall, Glenn; Woodall, Mark

Willis, Ashley RM 103

Ali, Kyius; Brown, Jacob; Dixon, Isaiah; Dunlop, Ethan; Hawkes, Dillon; Ipnar, Veda; Mast, Mackenzie; Matysiak, Lukas; Murphy, Ethan; Pierre-Louis, Ann'Hanya; Salzman,

North Smyrna Elementary Class Supply Lists

Kindergarten

4 packs of Crayola crayons, 4 Bottles of Elmer's white glue, Scissors – Fiskars child-sized pointed, blunt, 1 Box of Ziploc bags – large and small, 1 Container of Clorox disinfectant wipes, 1 Box of tissues, 1 Bottle of soap and sanitizer, 1 Pack of dry erase markers, 1Pack of sharpened pencils, 1 Pack of pencils erasers

These supplies are to be KEPT AT HOME so your child can do homework: Crayons, Scissors, Glue stick, Pencils

1st Grade

2 boxes of sharpened pencils, 4 plastic two-pocket folders (1 blue, 1 red, 1 green, 1 yellow), 2 boxes of crayons, 1 plastic pencil box, 1 bottle of glue or glue sticks, 1 pair of scissors, 2 Expo dry erase markers, 3 pack of pink erasers, 1 bottle of hand sanitizer, 2 boxes of tissues, 2 containers of Clorox Wipes, 1 book bag

2nd Grade

1 pack wide ruled paper, Pencils and erasers (no mechanical) (no sharpeners), Zipper pouch pencil case, Scissors, Ruler (to keep at home), Crayons, Backpack (no wheels), 2 marble composition books, 100 sheets, sewn binding, Clorox wipes and/or hand sanitizer, 5 glue sticks, 2-3 boxes of tissues,

Girls: 1 box Ziploc gallon plastic bags, Boys: 1 box sandwich bags, 3 dry erase markers

This is a generic list. Your teacher's personalized list may have a few deletions or additions.

3rd Grade

Pencils/Erasers, Highlighters, 1 2-Pocket Folder, Tissues, Crayons, Scissors, Ruler, 1 box Baggies, Loose Leaf Paper, Glue Sticks, Dry Erase Markers, 2 Composition Books

4th GRADE

Provided by the teacher:

AR, Reading, Math, Writing, Social Studies/Science, and Homework Folders

Provided by the student:

2 – Composition Books (ELA, Math), 2 – Tissue Boxes (Classroom use), 1 – Pkg. of Wide-Ruled Loose Leaf Paper, 1 – Glue Stick, 1 – Pair of Small Scissors, 1 – Centimeter/Inch Ruler, 1 – 1 Box of Crayons (at least an 8-pack), 2 – Packages of Pencils (#2 or mechanical), 1 – Package of Eraser Caps, 1 – Small Pencil Box, 2 - Highlighters, 2 - Red Pens, 2 – Dry Erase Markers with an old sock as eraser,

Classroom Liquid Soap, Sanitizers, & Clorox Wipes are appreciated too. This will keep us much healthier throughout the year!

SMYRNA ELEMENTARY SCHOOL

Smyrna Elementary Principal's Fall Message

The administrative team at Smyrna Elementary School would like to welcome all new and returning families to the 2015/16 school year. As with the opening of every school year, the upcoming year promises to bring wonderful learning opportunities, excitement, and a variety of challenges that you've come to know and expect from Smyrna Elementary. Our teachers have been excitedly preparing their classrooms and honing their teaching strategies, while our custodians, maintenance and construction crews have worked hard to prepare our building for a safe new year. We all anxiously await the opportunity to develop a partnership in a positive learning environment with you and your child(ren) and we look forward to your active participation in our school functions and educational experiences.

This communication is designed to provide you with some important information related to the start of the school year. Attached you will find a welcome letter from your child's teacher and a supply list to help you prepare for the **first day of school on Monday, August 24**. Our staff will be ready at **8:30am** to guide your child(ren) to their classroom and to safely dismiss them at **3:30 pm**.

You will receive detailed information regarding bus transportation within a couple of weeks. While some of you may prefer to transport your child to school on the first day, it would be beneficial for your child to arrive at school by the same means that they will normally come to school. This helps children learn their bus number and to become familiar with their driver. It will be easier for students and teachers to tran-

sition into a daily routine if they follow their expected transportation method from the first day of school.

An adults-only Open House will be held for parents of Kindergarten & First Grade students on Wednesday, September 9 at 6:00 P.M. On Thursday, September 10 at 6:00 an adults-only Open House will be held for parents of Second, Third and Fourth Grade students. We encourage you to attend these informational evenings. We will begin in the gymnasium for opening remarks from building and district-level administration and staff. General classroom sessions will follow with your child's teacher. After the informational session, families may familiarize themselves with the building or visit with another child's teacher. Additionally, the school nurse and cafeteria manager will be available to answer questions. This is an opportunity to introduce and familiarize yourself with the new classroom and grade level expectations. Please note, teachers will not be available for parent-teacher conferences, but will be happy to work with you to schedule a meeting for a later time if needed.

Two-way communication is the key to a successful school year. If you have any questions or need clarification on anything, please do not hesitate to contact the school. We look forward to a successful school year with you and your child.

SCHOOL-AGE CHILD CARE PROGRAM

There will be **before-school care** available at Smyrna Elementary School. The name of the program is the *Breakfast Club*. The program will be operated by the staff of the Smyrna School District. Students may be dropped off as early as 7:15 a.m. The cost is \$2.50 per day (non-refundable), which must be paid in advance. Payments may be made to your child's school cafeteria, the District Child Nutrition Office, or online via NutriKids.com. The students will receive breakfast during the time they are in the program, homework help, and supervised arts, crafts, and games. Applications for the program are available in the main office or at www.smyrna.k12.de.us under Child Nutrition.

The **after-school care** program will be available to students who attend Smyrna Elementary. The program is operated by the Boys and Girls Club of Delaware. The goal of the program is to provide a comprehensive childcare program after school hours for children ages 5-13 to meet the needs of working parents. The program will feature enhanced instructional strategies, life enhancing programs, plus character and value development experiences. These programs enhance the lives of the children they serve by developing their values, skills, and self-esteem. The hours of operation are from school dismissal until 6:00 p.m. A nutritious snack and drink will be provided each day. All children must become a member of the Smyrna/Clayton Boys & Girls Club. State Purchase of Care is accepted. Additional fees are required on school days off and half days. Registration information is available in the office.

STUDENTS WITH MEDICATION

All medications are to be delivered to the school nurse by a parent or guardian, in their original containers at the beginning of the day. Any student with medication (pills, cough syrup, etc.) not turned in to the nurse will be subject to disciplinary action. Parents are reminded that student preparedness for school is an important part of the potential for success. When students do not take the prescribed medications that they should, often their behaviors deteriorate and thus interfere with the instructional process. If these kinds of situations occur, parents/guardians will be contacted to clear up the problem. Repeated occurrences of these situations will result in appropriate measures so the educational process may proceed.

SES Class Lists

FIRST GRADE

Fardoulis, Jacqueline RM 224
Belleh, Lois; Brough, Hannah; Brown, Jonah; Denson, Braylon; Gilbert, Zachary; Gill, Justine; Graham, Elijah; Hogan, Kaden; Holohan, Seamus; Holtzman, Malyki; Lewis, Paige; Mayo, Gabrielle; Miller, Jae'Monni; Navarro, Adrianna; Poisson, Kane; Poole, Jada; Reed, Michael; Robles-Cardenas, Kenia; Stanley, Kevin; Sudler, Amani; Taylor, Jaydynn; Weakland, Chase; Wilson, Jayden;

Jones, Tracy RM 225
Adams, Colby; Baker, Kamerin; Blair, Lucas; Brown, Ta'jeire; Connor, Aedan; Cruz-Portillo, Ilexander; Gott, Francis; Jones, Chelsey; Jordon, Logan; Korpela, Anna; Lang, Asia; Marvel, Kayden; McClure, Kayla; Merritt, Riley; Patten, McKenzie; Seaton, Elijah; Stevens, Kobe; Sullivan, Myleigh; Taino, Kaela Jolie; Tyler, Khyon; Wagenhoffer, Bree; Wagenhoffer, Brooke; Weldin, Benjamin;

McKee, Marlana RM 227
Coker, Amelia; Collins, Isabella; Cotton, Milah; Crawford, Mason; Fioravanti, Andrew; George, Taryn; Golding, Jaylan; Holmes, Samaje; Horsey, Ramsey; Leslie, Alyxa; Ly, Andrew; Maher, Caroline; Malone, Mekhi; Parker, Kai; Paxson, Lucas; Ray, Oriana; Samonte-Schaffer, Myah; Smallwood, Wendell; Sylvester, Jalen; Vega, Sophia; Werner, Lilyana; Wilson, Saige; Winter, Aubrey;

Stewart, Christine RM 226
Bento, Isabella; Buszko, Nathaniel; Cleveland, Devan; Costanzo, Gauge; Cote, Natalie; Hartnett, Matthew; Hawes, Jaylynn; Hunnell, Noah; Klingmeyer, Griffin; Morris, Maura; Nava, Alicia; Niamat, Sadaf; Passero, Matthew; Pierce, Madisson; Pierson, Michael; Richards, Logan; Ringgold, Nalani; Ryan, Heidi; Smith, Colby; Smith, Wesley; Snead, Triston; Stanley, James; Strzalkowski, Layla; Tiberi, Dimiana;

Wick, Christine RM 223
Ball, Aaralynn; Barbatto, Patrick; Butts, Ryan; Cales, Keith; Carroll, Chrystian; Chastain, Alice; Clark, Rachael; Delgado, Issac; Eberhart, Hariah; Erickson, Austin; Huglin, Madisyn; Jamison, Kristopher; Johnson, Tucker; Jones, Jaelynn; Justice, Robert; Lee-Burton, Ahindiyah; Mujica, Samantha; Murray, Nova; Rice, Avery; Robinson, Christopher; Seoney, LaReyna; Smith, Robert; Thomas, Alexis; Torres, Marco; Vercillo, Jayden;

SECOND GRADE

Antonelli, Danielle RM 412

Augustus, Ava; Bruno, Olivia; Cahall, Katherine; Catalon, Briana; Coates, Markella; Ellis, Aiden; Faulkner, Reagan; Grandel, Ethan; Hernan, Katherine; Hornberger, Kathryn; Kelley, Ella; King, Gavyn; Le, Ethan; Longo, Aiden; Luong, An; Merrill, Henry; Onsomu, Nicholas; Pierre-Louis, Hadassah; Reph, Jordan; Robinson, Dylan; Steele, Logan; Wasilkowski, Timothy; White, Harrison;

Cantillon, Jessica RM 413
Bundek, Bryce; Cobbs, Messiah; Decker, Lukas; Dilling, Gabrielle; Ford, Sara; Goldsborough, Aiden; Graham, Matthew; Keiser, Brooklynn; Licklider, Aysia; Mace, Everett; Mincey, Eric; Oakley, Dylan; Pinkston, Nyla; Roark, Maddox; Ryder, Luke; Scuse, Kaitlyn; Sroka, Tyler; Wattay, Spencer; Weisenberger, Adison; Wilkins, Arianna; Williams, Jordan; Willis, Brooke;

Darling, Mary RM 403
Adger-Thomas, Kristian; Capella, Aiden; Carson, Molly; Casey, Carson; Diaz, Caelynn; English, Juliana; Fellows, Avery; Fellows, Macayla; Jenkins, Josiah; Kirch, McKayla; Lee, Xavier; Marshall, James; Nieves, Ayden; Olivo, Carlos; RAINES, Darius; Sartin, Lily; Sylvester, Jaden; Tejada, Jansel;

Evans, Janet & VanName, Carrie RM 408
Anderson, Cameron; Anthony, Alayna; Bair, Thomas; Brown, Luciano; Clark, LeAnna; Cochran, Nevaeh; Delgado, Ashden; DeShields, Alayah; Draine, Nevaeh; Fabian, Maci; Granados, Liseth; Jones, Dezray;

Jones, Maiya; Juan, Angelina; Kotoski, Destiny; Krupka, Savannah; Latavitz, Jonathan; Lerner, Amani; Mims-Constantine, N'evaeh; Morales, Shirlene; Parker, Alaya; VanHekle, Michael; Wooten, John;

Samonte, Toni RM 405
Bacon, Mya; Bell, Tannin; Borrelli, Addison; Borrelli, Logan; Campbell, Nicholas; Chivis, Leonard; Diehl, Kennedy; Garner, Alayla; Grimmett, Ketai; Kennedy, Coltin; Kimble, James; Laird, Audrey; Lang, Ryan; Lomax, Madison; Mareno, Kennedy; Moore, Adalyse; Natarcola, Olivia; Ribolla, Summer; Saunders, Jayden; Wiseley, William; Woodall, Adam; Workman, Beckham;

Scullion, Cindy RM 410
Abe, Hailye; Alfree, Ian; Bosire, Joshua; Cole, Elyssa; Fonticciella, Emily; Gaye, Armani; Gonzalez, Deyanna; Gurczenski, Taleigha; Holohan, Chase; Hoxter, Jonni; Huglin, Naviah; Lowman, Aaron; Marchesano, Adriana; Marks, Meadow; Nolan, Alexandria; Parson, Christian; Royal, Gabrielle; Tienda, Jacob; Tolson, Frederick; White, Jayden; Wilson, Willow; Woods, Jaden;

THIRD GRADE

Alexander, Candace RM 411
Anifowoshe, Olamide; Ballard, Katelyn; Brooks, Keyon; Buss, Teagan; Campbell, Breehanna; Carroll, Ella; Casarrubias-Poncedeleon, Janelly; Cherriman, Nuria; Cotton, Michelle; Davis, Kyle; Ditzio, Jericho; Goldsborough, Kharyzma; Horsey, Riley; Lamborn, Gabriella; Lomax,

See SES Class Lists pg 8

ATTENTION FAMILIES OF CAR-RIDERS & WALKERS TO & FROM SCHOOL

As we enter the final phases of capital improvement project here at Smyrna Elementary School, there will be continue to be no pick-up or drop off along School Lane or South Street. (For our returning families, we will follow the same procedures as we did for the final month of last school year.)

CAR RIDERS

Car-riders will use curbside drop-off (and pick-up) in the existing bus lane at the front of the school (near main office). Staff will be on hand to unload students directly from vehicles and to supervise children until it is time to enter the building (8:20). Students who eat breakfast at school will be allowed to enter at 8:10, as usual. **Parents need not park and get out of their cars. Parents should remain in their cars and follow the line and SES staff will supervise students entering the building.** Cars may enter the bus drop-off area from either direction along Kent Way.

Student pick-up will also occur in the current bus lane. Cars picking students up from school must enter the driveway from the southwest along Kent Way, move through the bus lane where students will be loaded into vehicles, and exit onto School Lane (see enclosed diagram of school property). Out of concern for student safety, **there will be no student drop-off or pick-up along School Lane for the start of the school year, until further notice. Parents need not park and get out of their cars. Parents should remain in their cars and follow the line and SES staff will escort your student to your car.**

WALKERS

Students who truly walk to and from school (escorted by parent or otherwise) will not be able to enter the school via South Street. Students will be able to enter the building nearest their respective classrooms, but must do so either via entrances on School Lane or the multiple entrances near the front office.

Walkers will be dismissed from the same area as car-riding students. As usual, they will check out with a staff member before leaving school grounds.

IMPORTANT DATES

Aug 24	First Day of School	Sept 24	Mid Marking Period
Sept 4	No School	Oct 2	No School (In-service)
Sept 7	No School	Oct 6	Progress Reports Issued
Sept 9	KN / 1 st grade Smyrna Elementary Open House (6:00-7:30)	Oct 9	Smyrna High School Homecoming activities
Sept 10	2 nd / 3 rd / 4 th grade Smyrna Elementary Open House (6:00-7:30)	Oct 11	SSD Board of Ed Meeting - Smyrna Middle (7:00)
Sept 14-18	Book Fair /Anti-bullying spirit week	Oct 23	Fall Festival
Sept 16	SSD Board of Ed Meeting, Smyrna High (7:00)	Oct 28	End of 1 st Marking Period

SMYRNA E.S. DAILY SCHEDULE

8 am to 4 pm

Main Office Hours

7:15 am	Breakfast Club Opens
8:10 am	Cafeteria Opens
8:20 am	Students Permitted to Class
8:30 am	Homeroom Begins & Cafeteria Closes
8:35 am	Homeroom Late Bell
3:25 pm	Walkers / Car Riders / KN, 1 st grade bus dismissal
3:30 pm	2 nd , 3 rd , 4 th grade bus dismissal

Parents should only seek early dismissals of their children prior to 3:00 p.m. On half days, walkers will be dismissed at 12:25; bus riders will be dismissed at 12:30.

SUNNYSIDE ELEMENTARY SCHOOL

2015-16 School Year: Student Safety #1

We are pleased to add a few new safety measures to our school safety plan this year.

The car rider pick-up loop will close at 8:35 am and reopen at 3:00 pm. If you arrive after 8:35 am, your student is late; please report to the office to sign in your student. The start of the instructional day is 8:35 am. We will have a barricade up to stop any cars from going behind the building during the school day. This will allow our students to enjoy an extended area for recess, as well. At 3:00 pm the barricade will be removed. Please do not arrive until 3:00 pm each day. Car-riders are dismissed at 3:15 pm.

We have purchased a new check-in system from **Raptor Technologies**. The Raptor system scans licenses, military identification cards and other state issued identification cards to check-in visitors while simultaneously scanning the sex offender registry. Parents and visitors must bring their identification into the school the first time they are visiting for the 2015-16 school year so your profile can be entered into the system. Bringing that identification each time you visit will speed up the process. Visitor passes will print upon approval with your photo and the location you are visiting with a time and date stamp.

Please bear with us as we implement these new initiatives. As always, your students' safety is our number one concern.

DATES TO REMEMBER	
August 17	PTO Meeting at SSES library 7:00pm
August 21	Visitation KN-2 nd 6 pm 3 rd - 4 th 7 pm
August 24	First Day of School
September 4	No School
September 7	Labor Day Observance No School

SSE Class Lists

FIRST GRADE

Daniels, Paula & Christie, Lauren RM 103
Biesterfeld, Grace; Boulden, Rorianna; Cadmus, Aiden; Carter, Calley; Cooke, James; Dansby, Peyton; Dennis, Alexis; Evans, Boe; Fox, Nicholas; Garcia, Shane; Gonzon, Joseph; Hinds, Drew; Holcomb, Armani; Judy, Grayson; Lewis, Promise; Masten, William; Medina, Madison; Melendez, Walter; Miller, Khalise; Munsterteiger, John; Speight, Jordan; Sullivan, Jaden; Ware, Kaleb; Watson, Abigail

Graham, Lindsay RM 104

Bishop, Brooke; Burke, Kellan; Cooper, Jaidyn; Daniels, James; Deedon, Alana; Dulin, Samuel; Flores, Christian; Ford, Gabriel; Gede, Kendal; Giovannozzi, Brendan; Johnson, Simone; Jones, Dominic; LaBier, Riley; Lopez, Mya; Mosley, Miles; Norris, Rowin; Patti, Tristan; Raymond, Connor; Rose, Karl; Slaughter, Hazel; Smith, Ionni; Wightman, Liam

Holloway, Alyssa RM 101

Alvarado, William; Beardsley, Kristen; Blake, Isaiah; Creese, Reagan; Diamond, Aven; Garrett, Jacob; Gary, Aaryn; Gott, Wesley; Hilliard, Joshua; Justice, Daryl; Justice, Maximus; Matthews, Julian; Miro, Kelile; Morris, Corey; Nelson, Daniel; Peterson, Lavon; Rivera, Antonio; Ross-Anderson, Khaylee; Sackey, Eva; Stewart, Ava; Ulrich, Chase; Winslow Hill, Isaiah

Kaye, Nicole RM 102

Affeldt, Austin; Barzie, Camryn; Bingham, Ursula; Curtis, Jeffrey; Gibson, Hayden; Gines, Kaitlyn; Green, Lindsey; Henry, Kyrin; Innis, Duncan; Johnson, Naima; Jones, Ethan; Macfarlane, Jaxon; Macfarlane, Peyton; Margavage, Madelyn; McFarlin, Ashlynn; McKinney, Thelionus; O'Connell, Nora; Price, Caeden; Shannon, Noah; Thomas, Khloe; Wade, Kyle; Winslow Hill, Patrick; Wisk, Makenna

Kellenberger, Margaret RM 100

Anton, Sydney; Clendaniel, Natalee; Cook, Aidan; Everett, Londyn; Farquharson, Valerie; Fedena, Izayah; Gehring, Madeline; Hart, China; Henley, Ezra; Iyanda, Omorinola; Maichle, Trent; Moore, Dominick; Revel, Cash; Richards, Bethany; Russell, Addison; Rutt, Shane; Rybicki, Taylor; Shaw-Kid, Leigha; Sudler, Kamryn; Thomas, Tristen; Wiley, Duncan; Williams, Michele

SECOND GRADE

Biesterfeld, Atrisha RM 107

Borden, Nathaniel; Burke, Zora; Cherkauskas, Madison; Courtney, Carlee; Easton, Anna; Foraker, Kaitlyn; Hardisty, Hagen; King, Jameson; Malloch, Jeffrey; Muehlethaler, Tegan; Redic, Quamere; Robinson, Cale; Sebastian, Michael; Seymore, Maleek; Shipe, Gavin; Stamper, Amir; Stewart, Jaidyn; Webber, Nathaniel; Williams, Julianna; Wilson, Savannah; Yocum, Shayne

Burton, Pamela RM 207

Ajayi, Morountodun; Alexander-Simpson, Marquis; Anderson, James; Attix, Alyssa; Cordrey, Benjamin; Gilliam, Mia; Guzman, Alicia; Harmon, Elijah; Hart, India; Henry, Nasir; Hurley, Colin; Jacobo, Lexie; Jones, Autumn; Lee-Burton, Demaryis; Meadows, Felicia; Misenerheimer, Kordell; Price, Jamia; Pritchett, Ava; Rabold, Matthew; Rindfuss, Justin; Ryan, Jaylen

Dempsey, Sarah RM 108

Bridgeford, Rhian; Brown, Alijah; Buford, Aidan; De Jesus Cruz, Alexia; Estrada, Cameron; Gates, Adam; Henney, Rilyn; Henriquez, Phoenix; Hopkins, Devon; Mast, Ivy; Myers, Michael; Ngyu, Alyssa; Norris, Kaiden; Nye, Noah; Perez, Christian; Riche, Sebastian; Rodriguez, Erinn; Sener, Bedirhan; Sutherland, Tristan; Taylor, Dana; Totimeh, Ivana

Gaston, Alice RM 106

Bungo, Brandon; Chas, Cordelia; Clarke, Aleisa; Dixon, Georgina; Elzey, Kaydence; Ericksen, Mia; Ginn, Alyssa; Hess, Leanna; Inhof, Matthew; Menhart, John; Pascascio, Anaya; Saxton, Emily; Smeltzer, Grace; Spelock, Madeline; St Bernard, Hannah; Summers, Marley; Supinski, Jacob; Taylor, Zyaire; Thorn, Makayla; Wells, Kaymirray; Wilson, McKenna

Waite, Amanda RM 105

Allen, Alison; Bailey, Adrian; Brown, Jaden; Champlin, Kaitlyn; Cruz, Jarelyn; Davis, Jayce; Francis, Kayden; Grooms, Solae'; Jastrab, Michael; Maichle, Jonathan; Massey, Lillian; McMillan, Jaime; McNair, Arshad; Miro, Tyanna; Patel, Om; Pritchett, Chase; Slack, Scott; Snow, Madison; Ulrich, Jason; Warncke, Blake

Wilson, Sarah RM 110

Acree, Nariah; Alberts, Jimmie; Anderson, Tramaine; Barnes, Justin; Bell, Emma; Bishop-Wright, Aven; Brown, Connor; Carino, Angel; Clark, Omari;

Welcome to the 2015-2016 School Year!

Deborah Judy - Principal

We hope this letter finds you well-rested and prepared for the beginning of the new school year. Throughout the summer we have been thoroughly preparing for the arrival of your student(s) on **August 24, 2015, the first day of school**. Last school year was a great success. We hope you all had a chance to visit at one or more of our events. Sunnyside is the best because you all make the education of your children a top priority. We feel the support here

and truly appreciate it.

After the school year begins, you will receive a student handbook and important forms to fill out and return to school. Please read the student handbook with your child and return the paperwork as soon as possible. New updates in policies and procedures are added each year and are very important. The information you provide will help us keep your students safe, in good health and our staff in constant communication

with you. If you have questions after reading the handbook information, please feel free to contact the school at 302-653-2808. Families may also view current school information on our school website at:

<http://sse.smyrna12.de.us>

In closing and behalf of the SSES faculty and staff, we look forward to a new and rewarding school year. Enjoy the remainder of your summer!

Class Supply Lists for Sunnyside Elementary

Kindergarten

4 Boxes Crayola Crayons (24+ count), 1 pkg. #2 Ticonderoga yellow PRE-sharpened pencils, 1 pair of child's Frisker's scissors, 6 (or more) Elmer's glue sticks, 2 plastic solid color folders with NO prongs, 2 large boxes of tissues, 1 bottle of hand sanitizer (10 oz +), 1 container of disinfecting wipes, 1 box of gallon size Ziploc bags, 1 box of sandwich size Ziploc bags, 1 roll of paper towels, Backpack-NO WHEELS!, Small plastic drinking cups, Reusable water bottle labeled with child's name

Please have the following readily available at home to complete homework/projects: pencils, markers, crayons, glue stick, and scissors.

Also: Kindergarten Wish List for Teachers: Band Aids & Playdough

First Grade

3 pocket folders (plastic for durability), book bag, pencils with erasers, glue sticks, 2 box of tissues, crayons,

scissors, plastic pencil box, wide-ruled spiral notebook, disinfecting wipes, paper towels, hand sanitizer, A smile ☺

Second Grade

* 1 pencil box- Regular size- No Zipper pouches, 3 (12-packs) of Dixon Ticonderoga pencils, 6 glue sticks, 2 pairs of scissors, 24 pack of crayons, 2 composition books, * 2 boxes of tissues, 1, 1 inch 3-ring binder, 1 package of brown lunch bags, 1 container of Lysol wipes, 1 roll of regular size paper towels

Spring Supplies

2 (12-packs) of Dixon Ticonderoga pencils, 6 glue sticks, 1 box of tissues

Third Grade

1. Book bag (no wheels), Two boxes of tissues, Pencils, Glue Sticks, Two boxes of 24 crayons/colored pencils, Children's scissors, One box of Ziploc baggies, Clorox wipes, Hand sanitizer, Highlighters

Fourth Grade

Book bag with no wheels, 1 box of sandwich size Ziploc bags or Quart size, 1 roll of paper towels, 1 package of Expo Markers (for Student whiteboards), 1 small spiral notebook 1 1/2" to 2 " three ring binder (NO Trapper Keepers), 1 small 1/2" three ring binder, 1 pack of 8 tab dividers (The dividers go into the larger binder and you can label them as follows: Update, Morning work, Math, Reading, Grammar, Spelling, Social Studies, and Science.), 6 Plastic/Durable two-pocket folders with holes in at least the design folder. (Colors of folders: 1 yellow, 1 red, 1 blue, 1 green, 1 orange, 1 any color or design.), Pencil pouch or box, Supply of #2 pencils 2 large erasers, 2 highlighters different colors, 1 black sharpie marker, 1 small pack of colored pencils or crayons, Scissors, Tissues, Water bottle and a healthy snack, 1 picture from the past summer of yourself doing something fun or visiting somewhere!

Culbreth, Alexis; Curtis, Nathaniel; Jones, Andrew; Kaduk, Lucas; Mcfarlin, Madison; Mitchell, Sky; Ringgold, Mason; Rojas, Justin; Simon, Chase; Street, Olivia; Taylor, Jonah; Waltz, Jarrett; Wynne, Hayden

THIRD GRADE

Davis, Billy RM 306

Alfree, Nathen; Andrus, Mason; Bailey, Jonythan; Baker, Channing; Beamer, Addison; Cadmus, Keira; Clendaniel, Alexandria; Countey, Jake; Emrich, Ava; George, Nico; Hines, Andrianna; Klingler, Morgan; Lowman, Kelsey; Masten, Hunter; McCready, Asher; Mitchell, Ninya; Pressley, Blane; Rhoades, Brock; Sharrar, Thomas; Stachecki, Braden; Wayman, Anthony; Wightman, Xavier

Distler, Angela RM 307

Beaver, Gavin; Biesterfeld, Gage; Bryson, Marisa; Correll, Leah; Czetli, Nolan; Davis, Mia; Dougherty, Edward; Gibson, George; Graham, Isabella; Grimm, Delaney; Hartnett, Ashton; Jeune, Kathiana; Middleton, Mia; Moore, Alexis; Pinzhoffer, Cody; Robinson, Elyssia; Robinson, Jayson; Snyder, Ryan; Still, Lunden; Tejeda, Jocelyn; Totimeh, Eliana; Trojnar, Grady; Wallace, Cherish

Plews, Aimee RM 308

Boyce, Jordanna; Davis, Christina; Fonseca, Taylor; Hasan, Naureen; Iyanda, Omotola; Jones, Paris; Joseph, Ean; Lightfoot, Samiyah; Messina, Phoebe; Miller, Khaliyah; Nguyen, Colin; Nurse, Jonathan; Patel, Pia; Perez, Aden; Pointer, Ryan; Pope, Mackenzie; Raymond, Nicholas; Shimp, Raleigh; Smith, Fayelizabeth; Strayer, Aiden; Swift, Alexis; Waltz, Shauna; Wiley, Chloe

Vannoy, Megan RM 309

Ackah, Zion; Blanchfield, Keira; Boateng, Saige; Chery, Arnaud; Collins, Brooke; Collins, Savanna; Falkenhagen, Hailey; Gaughan, Benjamin; Handlin, Logan; Hardy, Angel; Jones, Mason; Moore, Tanner; Nida, Christopher; Powell,

Timeka; Rios, Ava; Roane, Breonna; Sands, Taylor; Shimp, Richard; Smith, Nathan; Stanton, Cameron; Stewart, Christian; Ward, Gerald; Wilson, D'Avia

Wilson, Ashley RM 305

Bailey, Ayedan; Baker, Ashlyn; Brewer-Hindt, Kyleigh; Davis, Ava; Donovan, Lacie; Dougherty, Hannah; Gary, Jordyn; George, David; Henney, Jackson; Johnson, Jaelyn; Kautz, Edward; Larson, Gabriel; Murray, Patricia; Nichols, Danaka; Poquita, Edric; Smith, Kendall; Snyder, Sarah; Thomas, Zoe; Velazquez, Armando; Woodeshick, Faith; Wynne, Jordan; Zavitsky, Bryce;

FOURTH GRADE

Erickson, Amy RM 303

Arganosa, Zachary; Ayala, Angelina;

Brown, Zane; Cannon Peak, Makhiah; Clark, Bruce; Crews, Kailah; Cruz, Daniel; Daniels, William; Davis, Caroline; Filo, Sahr; Gall, Yasmina; Gaston, Joseph; Gearhart, Emma; Gearhart, Jacob; Golding, Michelle; Grubb, Dakota; Hollingsworth, Nyah; King, Reagan; Kpokai, Harris; LaMons, Rahshan; Melendez, Wilton; Price, Darien; Princilus, Christopher; Ransome, Andrew; Richardson, Anna; Riley, Ava; Salguero, Angel; Thayer, Olivia; Thwin, Heather;

Marston, Jessica RM 300

Allman, Olivia; Balan, Aadhi; Boone, Olivia; Borden, Angelina; Bricks, Ethan; Brousseau, Robert; Buoncristiano, Mia; Carn, Nyema; Champlin, Dylan; Deacon,

See SSE Class Lists pg 12

2015/16 Sunnyside PTO Officers

President

Amy Retzlaff

Vice President

Peter Retzlaff

Secretary

Brianne Maffett

Treasurer

Bobbi Jo Webber

Box Tops Chair

Melinda Hayes

Book Fair Coordinator

Dashaye Burton

SUNNYSIDE PTO MEETS

(Monthly on the third Monday @ 7:00 pm. See our website)

All are welcome!

SUNNYSIDE ELEMENTARY SCHEDULE

8:15 First Bell Rings/
Breakfast
8:20 Students report to
class
8:30 Class begins
8:35 Late bell rings

Lunch Schedule:

10:15-10:45 1st Grade
10:50-11:20 Kindergarten
11:25-11:55 2nd Grade
12:00-12:30 3rd Grade
12:35-1:05 4th Grade

Dismissal

3:10 Safety Patrol reports to
duty
3:15 Car Riders Dismissed
3:25 Bus Riders Dismissed

CLAYTON INTERMEDIATE SCHOOL

Basic School Operations

On the first day of school our staff members will greet incoming students and assist as needed. Numerous staff members will be equipped with a master *Teacher Assignment list* and direct children to their appropriate classroom.

Please refer to the August edition of the *Smyrna Messenger* for a *Class Materials List*. Listings of class materials may also be obtained at the CIS Main Office (summer hours, 8:00am – 4:00pm) and on our website.

All students will receive a Student Agenda/Calendar Book on the first day of school. This agenda book will provide valuable information and outline our rules, code of conduct, and expectations. Please review this information with your child, both you and your child will need to sign and return it to your child's teacher.

For supervision purposes please do not drop-off and leave students prior to 8:15am – our staff members assume their duty positions at this time. If your son or daughter is a walker please assist us with reinforcement of this request.

For all students who are transported to or from CIS by automobile, either before the start of school day or at the end of the school day, we have designated the southern side of the building as the drop-off/pick-up location.

Daily Schedule 2015-16	
7:00 am	**Breakfast Club Begins
8:20-8:35	Students Enter Building/Home-room
8:35 am	Late Bell & Announcements
3:27 pm	Walkers/Car Riders Dismissed
3:29 pm	5 th Grade Bus Dismissal
3:31 pm	6 th Grade Bus Dismissal
3:35 pm	Buses depart
**Breakfast club services will not be available during a two-hour delay	

A Message From Our School Nurse:

Susan Broome (RN, MSN, NCSN)

"Healthy children are successful learners. My goal is to partner with you to advance well-being, academic success, lifelong achievement and health for your child. Listed are several reminders as we begin the 2014-2015 school year."

A reminder to parents: Prescribed medications must be delivered to the school by a parent or responsible adult.

Students with asthma concerns need to keep a prescribed "rescue" inhaler or nebulizer medication at school.

Emergency cards need to be signed and returned promptly. Please include home, work, cell and emergency numbers. Emergency cards will be given out the first day of school. If any of this information changes over the course of the year please notify the office and update your records. Please include updated allergy information on the emergency card.

Health history update forms will be sent home with grade 5 students.

Encourage your child to eat breakfast at home or to buy breakfast at school. The cost for school breakfast is .80 cents and lunch is \$1.25.

Please call me with any concerns. My number is 653-3271. **We look forward to seeing all of you soon!**

CIS CLASS LISTS

FIFTH GRADE

Baker, Katelyn RM 113
Anglin, Colton; Babenko, Logan; Broadway, Peyton; Colon, Adilia; Davis, Qumar; Evans, Elizabeth; George, Giavonni; Hewes, Faith; Hurtt-Miller, Jeffrey; Jones, Naomi; Kaminski, Michael; Lerro, Daniel; Mar-tinez, Bruce; McMillon, Alexander; Peak, Daion; Pierce, Tre; Thompson, Caitlin; Ware, Kylie; Wilson, Connor; Wilson, Lauren; Wilson, Maddison; Wisk, Morgan; Wright, Promise

Carr-Cienci, Charlene & TBA RM 209
Crossan, Emily; DeRosa, Anthony; Dillon, Christopher; Evans, Ajayla; Fears, Caleb; Fretz, Echo; Fullwood, Azir; Gardner, Kayleigh; Gibson, Grant; Griffin, Aniyah; Hart, Jadayza; Hendricks, Jadelynn; Hurst, Ameen; Jones, Sequoia; Joseph, Elijah; Keenan, Jonathan; Lascaro, Adam; Legros, Cherryka; Moore, John; Muiruri, Viana; Newman, Kayla; Pierce, Riddick; Rees, Kyle; Sener, Ilayda; Stevens, John; Wallace, Nysha; Wilson, Wil-liam; Zawaski, Samantha

Curlett, Kathleen RM 112
Ashley, Owen; Behler, Sarah; Berry, Serenity; Covington, Jazmyn; Davis, Gregory; Distler, Samuel; Estrada, Austin; Garcia, Alexis; Hall, Austin; Hershberger, Kylee; Heverin, Hannah; Inhof, Alexia; Margai, Seinya; McGinness, Tristan; McKee, Savanah; McLean, Joseph; Muiruri, Stephen; Nyameke, Blessing; Price, Jackson; Rose, Joseph; Rose, Mackenzie; Schmidtkofer, Megan; Scott, Cheyenne; Shelly, Jacob; Wells, Jamar

Erisman, Betsy RM 100
Barber, Madison; Bechara, Kelvin; Chi, Justin; Collins, Jacob; Cullin, Quinlyn; Daniello, Julianna; Dianopolis, Alexander; Dunn, Marissa; Ericksen, Eva; Gbadebo, Ayomide; Harmon, Isaiah; Harris, Matthew; Helmer, Glen; Hev-

Before and After School Care

The **Breakfast Club** is offered by the Smyrna School District. Beginning at 7:15 am prior to the start of each school day, breakfast and before school care will be available for a cost of \$3.00 per day (a monthly pre-payment will be required). There is a limited number of spots available. If interested in this service registration forms may be obtained in our front office, or, escort your child to our cafeteria the first day of school for registration and payment. All students who would like to participate in this program will enter the building at the Southside of the building through the cafeteria doors. **All student participants must be escorted into the building's cafeteria and signed-in by a parent/guardian on a daily basis.**

After school child care services will be provided by the **Boys and Girls Club of Delaware** for a cost of \$72.00 a week (plus an annual \$15.00 membership fee). This program will feature books for reading, writing experiences, educational games, cultural and arts enrichment, outdoor/indoor recreation, homework help, and group tutoring to extend learning. The child care services location will be determined at a later date. Registration forms will be available the day of the CIS tours on August 18, 2015.

erin, Tyler; Hogle, Lilian; Hopkins, Tana; Johnson, Kirsten; McCleary, Lucas; Miller, Morgan; Miller, Wyatt; Ploucher, Terrell; Richards, Epiphany; Russell, Zariah; Thielemann, Amanda; Wayman, Anaesia; Zayas, Jorian

Everhart, Diana RM 101
Adams, Mason; Bernal, Scylla; Bishop, Lorenzo; Blue, Savannah; Bullock, Laili; Centeno, Michael; Couch, Caitlyn; Davis, Landon; Dombroski, Gabriella; Galloway, Jonathan; Harmon, Chastadae; Jones, Richard; Kaminski, Regan; Keener, Sean; Lagarelli, Owen; Lawrence, Jon; Mayew, Pierce; Megginson, McKayla; Nguy, Jennifer; Poore, Hannah; Scott, Jermaine; Smith, Harrison; Thomas, Kayla; Vassell, Madison; Waweru, Kihangu; Wheeler, Cameron

Hoye, Virginia RM 111
Berge, Skylar; Berry, Trinity; Blake, Christopher; Budd, Ethan; Carroll, Megan; Cerroni, Olivia; Connell, Holden; Courtney, Cassidy; Daniels, Joseph; El Okbani, Abigail; Franklin, Isabella; Fretz, Nolan; Futch, De'Andre; Guy, James; Haldas, Julia; Hudson, Garrett; Hurley, Brayden; Jacobson, Abigail; Jenkins, Mekai; Lacy, Gabrielle; Massey, Alyvia; Perry, Sean; Phillips, Mathew; Pritchett, Riley; Schultz, Mia; Stanton, Mackenzie; Williams, Austin

Uhey, Lisa RM 103
Atkinson, Alanna; Aurand, Lillian; Baker, Sutton; Beamer, Joseph; Blount, Shawn; Brantley, Makayla; Counsellor, Jordan; Hexamer, Anna; Hoskins, Anthony; Kassner, Emma; McIntosh, Sophie; Muiruri, Tianna; Osborne, Karalyn; Parker, Trevor; Pearson, Dakota; Poku, Jinelle; Rifino, Carl; Rosario, Christian; Ryan, Connor; Sargent, Sarah; Seymore, Mi'Ara; Shotwell, Hayden; Spencer, Andrew; Tymes, Jace; Young, Alyssa

Webb, Meredith RM 110
Alexander, Markel; Baldwin, Thomas; Bishop, Jaxson; Butler, Allen; Carino, Gabriel; Carroll, Samantha; Cool, Louis; Czetli, Kierstin; Deakyne, Zachary; Dillon, Chase; Dillon, Madison; Durnall, Robert; Gomez-Alejo, Angel; Guzman, Alexis; Hill, Laniah; Kamami, Trinity; Knighton, Ava; Martin, Alise; McClure,

Sarah; Muiruri, Deanna; Pesce, Luca; Potter, Emily; Ransome, Nicole; Seene, Lindsey; Shephard, Kayla; Williams, Brielle; Williams, Jared

Yerkes, Jacqueline RM 102
Archer, Tyree; Brooks, Katoria; Carter, Layne; Cathell, Jordan; Davis, Elianna; Everhart, Hannah; Foraker, Austin; Hrivnak, Emily; Keener, Jayden; Keister, Kristin; Klingler, Kiersten; Macey, Jacob; McClelland, Marcuss; Mealy, Christon; Nacrelli, Reese; Nacrelli, Regan; Pleasanton, Myles; Porter, Delaney; Powell, Thometta; Raymond, Eric; Rivera, Andrew; Rivera, Jaiden; Sayers, Amber; Sensenig, Beau; Shirey, Meghan; Vann, Aliyah; Watts, Mary

SIXTH GRADE

Bivins, Krista RM 220
Archible, Elijah; Atkinson, Shaun; Bates, Ariana; Buhr, Anthony; Butler, Wyatt; Clark, Alexus; Conn, Danielle; Dempsey, James; Deputy, Jeremy; Doldard, Christian; Dowell, Grayson; Fillo, Madison; Frawley, Julia; Grant, Amari; Honeycutt, Jessica; Hopkins, Donovan; Joslyn, Julia; Kimball, Briana; Kivler, Eric; McLaughlin, Rylee; McVicker, Aaron; Nichols, Darrin; Ruckle, Jaden; Sen, Cagdas; Street, Joseph; Vendrick, Austin; Williams, Jhale

Campbell, Marcy RM 213
Bier, Matthew; Cain, Sarah; Chery, Arnesa; Correll, Chase; Cummings, Mya; Davis, Derek; DeMoe, Devin; Dempsey, Jacob; Eller, Brooke; Fellows, Kylee; Fowler, Emily; Henriquez, Maximus; Hicks, Troy; Howe, Miranda; Hughes, Phillip; Kalb, Britney; Lewis, Aurora; Manigo, Herman; Martin, Dominic; McLamb, Alyssa; Pyle, Melissa; Reynolds, Reagan; Shaffner, Dakota; Wade, Shane; Whaley, Sierra; Whitehouse, Brycen; Winters, Kyle;

DuBerry, Destiny RM 201
Ande, Gabriel; Barksdale, Michelle; Birchfield, Paige; Blair, Michael; Carroll, Matthew; Collins, Kaitlyn; Crick, Mackenzie; Feldman, Brice; Frank, Jordan; Gomez-Alejo, Naytan; Heverin, Kaitlyn; Jacobs-Williams, Starr; King, Sterling; Kosky, Kayci; Legros, Jason; Lehnert, Alexa; McClements, Alyssa;

See CIS Class Lists pg 8

ELA & SOCIAL STUDIES TEACHER RETURNS TO CIS

Ms. Destiny DuBerry will be returning to Clayton Intermediate School for the 2015/16 school year. Ms. DuBerry graduated from Delaware State University with a Bachelor of Science degree in Elementary Education and a minor in Music.

While at Delaware State University she was fortunate enough to be a part of the Approaching Storm Marching Band, and the Delaware State University Concert Choir and Chamber Ensemble. She is also a member of the Kappa Delta Pi International Honor Society in Education, as well as the National Honors Society of Leadership and Success.

Ms. DuBerry believes that teaching is the profession that creates all others! When Ms. DuBerry is not teaching she enjoys listening to live music, visiting family and going on exciting excursions with her fiancé and son.

CIS Class Supplies

- 1 – 1 ½ " to 2" binder
- Loose leaf paper
- Dividers
- 1- two pocket folder
- A lot of pencils (regular or mechanical)
- Colored pencils
- Crayons
- Glue sticks
- Scissors
- Cap erasers
- 1 pencil bag (Not the box type)
- 2-3 boxes of tissues
- Hand sanitizer
- Clorox wipes
- 1 – pair of earbuds

****Above is a generic supply list. Students will receive a supply list from their teachers.

Clayton Intermediate - Important Dates Fall 2015

Monday, August 17

First PTO meeting, CIS Library at 5:00 pm

Tuesday, August 18

CIS will be open for guided & self-guided tours from 3:00pm – 5:00pm. Feel free to visit our building, see your classroom, receive a class supply list, and ask questions about the upcoming school year.

Monday, August 24

The first day of school!

Monday, August 31

CIS Open House: Grades 5 and 6 at 6:00pm, CIS Gymnasium

Book Fair Night: Grades 5 and 6, CIS Music Room.

Friday, September 4, & Monday, September 7

School Closed, Labor Day Holiday

JOHN BASSETT MOORE INTERMEDIATE SCHOOL

Welcome Back!

The 2015-2016 school year is ready to start, and we are so excited to welcome our fifth and sixth graders at John Bassett Moore Intermediate School. Packets have been mailed home to all students including your child's home-room teacher information and important upcoming events. For our new students, our first opportunity to meet will be **August 21, 2015 from 10 to 12pm**, when we will host our Back to School Bash! Come on by, meet your teacher/s, tour the school, earn your first PBS ticket, and get to know our fabulous school.

Our daily school schedule has been attached for you to review along with school supply lists for both 5th and 6th grade students. We have an open door policy, so parents are always welcome to visit or meet with us anytime.

Once again, we are looking forward to having a wonderful school year with your child. We will see you all on **August 24, 2015, for the first day of school!**

FREE LUNCH And More

ALL children attending JBM Intermediate School will be receiving FREE breakfast and lunch for the 2015-16 school year.

We are looking forward to working with you & your children.

See you on the first day of school!

JBM CLASS LISTS

FIFTH GRADE

Deisem, Laurie RM 111

Bonsignore, Leah; Chastain, Abigail; Crawford, Nicholas; Denney, Evan; DiPatre, Joshua; Duke, Brooke; Euren, Alexis; Fountain, Dalayna; Garcia, Dominic; Gessner, Kevin; Grove, Ke'veyana; Jenkins, Amir; Korup, Julianna; Livingston, Kaniyah; Mahoney, Jadea; McClain, Hunter; Morgan, Makaiya; Noel, Natalie; O'Neill, Nathan; Pino, Amanda; Simonini, Sean; Slaughter, Rocky; Soltero, Daniel; Spaulding, Gabriella

Demnicki, Courtney RM 302

Bryant, Elijah; McNair, Ammar; Smalls, LaRue; Smith, Joshua

Matthews, Ryan RM 110

Boseman, Jailyn; Castro, Gabriella; Conway, Ryan; Dennis, Shay'anna; Dilling, Arielle; Dorrell, Roxanne; Ericson, Samantha; Godard, James; Henderson, Daryl; Knight, Yamir; Minner, Brendan; Nicholson, Denadia; Odunuga, Mariam; Parks, Isaiah; Pham, Dylan; Pierre-Louis, Abigail; Price, Loretta; Rhoades, Katelynn; Russell, Dennis; Shirk, Joyanna; Smalls, Amyrr; Smith, Denim; Sudler, MarQuail; Thomas, Aidyn

McGowan, Janna RM 103

Abbott, Austin; Adams, Cameron; Baines, Tiona; Briscoe, Norell; Brown, Ajanae; Buszko, Connor; DiMattia, Anthony; Donovan, Kaelin; Fenimore, Brooke; Foster, Andrew; Graham, Niarties; Hornberger, Nathaniel; Jenkins, Nazir; LeJeune, Samuel; Passwaters, Katie; Robles, Ilayanin; Shabi, Ifeoluwaladun; Sharp, Mikayla; Smith, Denae; Tran, Loc; Wright, Starr; Yeager, Robert

Daily Schedule 2015-2016

- 7:15 am Breakfast Club Begins**
- 8:20 - 8:35 Students Enter Building/Home-room
- 8:37 am Late Bell and Announcements
- 3:27 pm Walkers/Car Riders Dismissed
- 3:29 pm Grade 5 Bus Dismissal
- 3:31 pm Grade 6 Bus Dismissal
- 3:35 pm Buses depart

**Breakfast club services will not be available during a two-hour delay

School Supply Give-away at JBM

School supplies will be available August 21, between 8:00 am and 3:00 pm at JBM. Items go quickly so come early. If you have items to donate for this event please contact **Special Services** at 653-3135.

McGuigan, Jim RM 101

Booth, Tristan; Cahall, Lucas; Curran, Kenzey; Delorme, Paul; Espinosa, Alina; Fisher, Fabian; Howell, Kael; Johnson, Abby; Jones, Brandon; Kennedy, Hailey; Laster, Bahsil; Littleton, Carly; Lopez, Trinity; Mathena, Colyn; McKibben, Madisyn; Neidig, Daniel; Petrovich, Elijah; Rowland, Laila; Saamoi, Abraham; Spencer-Ali, Rasyra; Steele, Autumn; Stinnett, Machai; Stout, Daniel; Sullivan, Madison; Wooten, Erica

Selby, Mary Beth RM 104

Chillas, Ryan; Clark, Donovan; Cruson, James; Diamond, Trinita; Elliott, Seth; Harris, Jeremiah; Hougentogler, Natalie; Jackson, Layla; Kerley, Matthew; Malone, Kalyann; Oldham, Kyle; Pekera, Madison; Ramos-Bleen, Cameran; Redding, Jaidyn; Sims-Brown, Symone; Smith, Mikyia; Sparrow, Tyler; Starchia, Faith; Timmons, Malie; Tirado-Williams, Joann; Wright, Brian

Treadwell, Nicole RM 102

Andrus, Landon; Blaeuer, Evan; Correa-Pizarro, Johanna; Daniels, Isayah; Denson, Kadon; Dixon, Shianne; Gonzalez, Shannon; Haith, Amara; Isabell, Demetric; Latavitz, Ane; Lawrence, Dylan; McNeil, December; Melvin, Sierra; Minott, Nature; Nunn, Sidney; Perez, Carmen; Ray, Eric; Rivas, Javiel; Ruff-Lane, Maurice; Spierer, Margaret; Thomas, Caden; Timmons, Peyton; VanDunk, Nina; Williams, Milan

Wetherall, Gerritt RM 109

Dixon, Nah'Airra; Edwards, Andrew; Heath, JaVonte'; Huggins, Kylie; James, Rachel; Kincaid-Lane, Ayden; Lowman Wayman, Ane'ciana; Pino, Gabryela; Steele, Shane; Thomas, Cymiah; Twardowski, Aidan

Wilson, Catherine & Riley, Kim RM 112

Burritt, Ethan; Carter, Aiden; Casey, Kaylee; Charles, Farrah; Drayton, Troy; Dudley, Sanaa; Hetteroth, Connor; Holmes, Jenica; James-Moore, Tatiana; Jones, Wesley; Lehmann, Kara; Long, Abigail; McIvor, Jair; Miller, Jacob; Norvell, Allison; Rawley, Mason; Richards, Abigail; Scott, Makhi; Scott, Shania; Simpler, Nicholas; Toy, Michael; Willey, Shelby

SIXTH GRADE

Christiano, Derrick RM 212

Carson, Cameron; Coburn, Mason; Hall, Az'mere; Psenyczniak, Joseph; Reeves, Nyairah; Staton, aden; Walters, Zachary; Wright-Rodgers, Tamvon

Demnicki, Courtney RM 302

Abdalla, Amir; Garnett, Devonte'; Moore, Charles; Shelton, Autumn; Williams, Hykeem; Woodard-Greene, Kyaire;

Ignudo, Adriana RM 202

Adams, Braden; Ashford, Jada; Avila, Alex; Bento, Alexis; Bonilla, Leslie; Brooks, Jaiden; Bulford, Ryker; Charkow, Aidan; Charles, Nora; Dudley, Draven; Goodyear, Sarah; Griffiths, Lillian; Harmon, Mekhi; Hart, Autumn; Hartnett, Brianna; Hemric, Dylan; King, Gabriel; McCready, Madison; McCurdy, Brandon; Murphy, Ian; Nicholson, Sani; Nix, Aidan; Norvell, Annamae; Petrosky-Ballard, Zoe; Schuler, Jermaine; Simpson, Madison; Smolka, Emily; Turpin, Denise; Washington, Dayja; White,

Before and After School Care

In order to accommodate parent work schedules the Smyrna School District offers a program called "The Breakfast Club." Beginning at 7:15 am prior to the start of each school day, breakfast and before school care will be available at a cost of \$3.00 per day (a monthly pre-payment will be required). If interested in this service, registration forms may be obtained in our front office, or, escort your child to our cafeteria the first day of school for registration and payment. All students who would like to participate in this program will enter the building at the Northeastern stairwell. This stairwell faces the Opera House and the Smyrna Public Library. **All student participants must be escorted into the building's cafeteria and signed-in by a parent/guardian on a daily basis.**

The Boys and Girls Club of Delaware will sponsor after school child care services for \$63.00 a week (plus a one-time annual \$15.00 membership fee). Busing from JBM to Smyrna Elementary School will be provided in order to accommodate this service. The program will begin at the conclusion of the school day and end at 6:00 pm. This program will feature books for reading, writing experiences, educational games, cultural and arts enrichment, outdoor/indoor recreation, homework help, and group tutoring to extend learning. Registration forms are now available for pick-up in our Main Office. **Please contact the front office if bussing is needed for this service at the start of the school year.**

Jordan; Wix, Brooke

Knotts, Kayla RM 213

Abbott, Kayla; Abel, Mekhi; Bromberg, Grayson; Buss, Alexis; Carmona, Maria; Cherriman, Alison; Decker, Cameron; Ditizio, Skyler; Eschelweck, Sina; Feyler, Jillian; Fowler, Ayana; Gibson, Olivia; Granados, Alexander; Grandel, Isaac; Grove, Ke'vvon; James, Ty'Aire; Johnston, India; Kopach, Savana; Legar, Jade; Lloyd-Wheeler, Amir; Marks, Aislynn; Perez, Richard; Richardson, Monae'; Sarkissian, Kevin; Scott, Javian; Smith, Charles; Stoken, Sylus; Thornton, Elizabeth; Vanyanbah, Oslene; Washburn, Benjamin

Rodenheiser, Tiffany RM 206

Arsenault, Madison; Ash, Jeffrey; Barnes, Kaylah; Blansfield, Samantha; Bowers, Brenna; Boyd, Dae; Boyd, Jabrielle; Carroll, Amiya; Damian-Saloma, Yovani; Dinsmore, Sarah-Ashley; Donaghue, Cheyenne; Dorcelus, Wesley; Evans, Cheyenne; Faries, Logan; Fleming, Marissa; Francis, Cadence; Hill, Jaylen; Jackson, Sky; Jones, Veronica; Massaquoi, Sumii; Murphy, Jeremiah; Onsomu, Erika; Owens, Dominic; Palmer,

See JBM Class Lists pg 8

A Message From Our School Nurse

Kertrina Green-Hite

A reminder to parents:

- ▣ Prescribed medications must be delivered to the school by a parent or responsible adult.
- ▣ Students with asthma concerns need to keep a prescribed "rescue" inhaler or nebulizer medication at school.
- ▣ Emergency cards need to be signed and returned promptly. Please include home, work, cell and emergency numbers. Emergency cards will be given out the first day of school. If any of this information changes over the course of the year please notify the office and update your records.
- ▣ Health history update forms will be sent home with grade 5 students.
- ▣ Encourage your child to eat breakfast at home or to buy breakfast at school. The cost for school breakfast is .80 cents and lunch is \$1.25.
- ▣ Please call me with any concerns. My number is 659-6280.

JBM Class Supplies

The following basic materials list has been developed by our staff to help parents prepare their student for a successful experience. Additional supplies will be needed for individual classes. A combination Student Handbook/assignment Book will be provided to all students at the beginning of the year. Students are responsible for covering their textbooks with non-adhesive book covers. It is recommended that students have a book bag or backpack to carry books and other supplies. Students will be assigned a locker with a built-in lock. Supplies will also need to be restocked during the school year. Please be conservative in your shopping until you get a specific list. Please note that all class assignments are subject to change due to population growth.

Team Supply Lists

Deisem/Matthews

Pencils, Pencil Case/Box, Glue Sticks, Highlighters, Colored Pencils/Crayons, 3 Composition Books, 1" Binder, 5 - Two Pocket Folders, Tissues, Hand Sanitizer, Clorox Wipes

McGugian/Treadwell

2 Composition Books, Pencils, Pens (Blue or Black ink ONLY), Highlighters (Not Yellow or Light Green), Pencil Case/Box, Handheld Pencil Sharpener, Erasers, Scissors, 10 Two-Pocket Folders, Colored Pencils/Crayons, Loose Leaf Paper, Hand Sanitizer, Tissues, Sanitizing Wipes, 2 liter clear, empty, rinsed bottles, Hand Sanitizer

McGowan/Selby

2 pencils, Handheld pencil sharpener, 1 1/2" or 2" binder, Set of 5 tab dividers, Loose leaf paper, Composition book, 2-subject notebook, 2 folders, Colored pencils, Glue sticks, Scissors, Tissues, Reinforcement labels

Wilson/Riley

3-Ring Binder (2inches), 1 set of five tab dividers, Handheld Pencil Sharpener, 1 3-Subject Notebook, 1 Composition Book, 1 package - Lined Paper, #2 Pencils, Pencil Case or Box, Colored Pencils or Crayons, Scissors, Tissues, Hand Sanitizer

See JBM Supply Lists pg 13

John Bassett Moore Important Dates

- ⊗ **Back to School Celebration Friday, August 21, 10-12pm**
JBM will be open for our Back to School Celebration! This will include tours of the school and all students will be given the opportunity to meet their teacher for the first time. Information about start times, bus drop-off, walker drop-off and pick-up, school supply lists, and any other items you may need for the coming year will be available. It will be a great way for your child to familiarize themselves with our school building. If you cannot attend that day, please feel free to schedule a tour through our main office.
- ⊗ **Monday, August 24**
The first day of school!
- ⊗ **Tuesday, August 25**
JBM Open House: Grades 5 and 6 at 6:00pm, JBM Auditorium
Book Fair Parent Night 6:00pm, Library
- ⊗ **Friday, September 4, to Monday, September 7**
School Closed, Labor Day Holiday
- ⊗ **Friday, October 9**
Smyrna Homecoming Events
- ⊗ **Wednesday, October 21**
Picture Day

SMYRNA SCHOOL DISTRICT ELEMENTARY SCHOOL'S NEWS

Smyrna Elementary Class Lists *from pg 4*

Roland; Ludwig, Harper; McLaughlin, Cody; Metts, Cameron; Montgomery, Gabriel; Rivera, Isaiah; Timmons, Karah; Tressler, Aaron; Weldin, William; Wiseburn, Alyssa;

Brown, Allena RM 404
Adams, Kayla; Barry, Jacob; Benson, Rebekah; Boyd, Jaden; Buszko, James; Cales, Mariah; Castro, Anthony Vhrone; Deter, Darien; Evans, Pypier; Hood, Caden; Johnson, Austin; Jones, Trinity; Lange, Skyler; Matheus, Brian; Obeng-Agyemang, Miranda; Palmer, Dayonna; Perretti, Evan; Reynolds, Nathan; Ringgold, Jaylen; Tate, Hunter; Trader, Avyn; Tusio, Addison; Wright, Dacia;

Newman, Jessica RM 406
Bangson, Ian; Belford, Austin; Borrelli, Colton; Budinger, Evan; Christine, Katelynn; Connor, Breandan; Downey, Laila; Gaynor, Alexander; Hart, Joseph; Hurtt, Maryssa; Klecan, Juliet; Lamar, Julian; Lin, Sherry; Lloyd Wheeler, Destiny; Moore, Breanna; Passero, Alexandra; Rivera, Layla; Rose, Caden; Ryan, Matthew; Schulenburg, Mason; Senatus, Thamar; Spencer, Matthew; Teagle-Ali, Abdul Kareem; Wagner, Nathaniel;

Weston, Katherine RM 409
Bessix, Wesley; Cameron, William; Dawson, Dezaray; Denson, Jadon; Dorris, Matthew; Doster, Shriya; Dove, Chase; Fioravanti, Nicholas; Gearhart, Korinne; Graham, Emerald; Martinez, McKenzie; McVicker, Jacquelyn; Mercado-Graham, Jeremiah; Metts, Shaun; Pleasanton, Ella; Powell, Aniyah; Ramirez, Gabriel; Satterfield, Ethan; Stanley, Emily; Stokes, Laquan; Thomas, Zoe; Washburn, Mikhaila; Weaver, Sabrina; Wilborn, Tyshawn;

FOURTH GRADE

Casterline, Jenyfer RM 318
Baker, Kaylee; Barkley, Ashlynn; Bento, Sophia; Bernard, Isabelle; Bib, Vanessa; Bulson, Gracie; Clark, Skylar; Cotton, Mileah; Crutchfield, Tyler; Friel, Carmella; Giampietro, Jacob; Jackson, Inayah; Jackson, MacArthur; Keppler, Lily; Mathis, Alexis; Natarcola, Angelina; O'Neal, Julia; Oakley, Nolan; Roe, Nicholas; Simpkins, Cian; SMITH, DIA'VE; Smith, Olivia; Soroko, Nicholas; Tiberi, Giada; Walls, Aliana; Wilson, Nathan; Workman, Ethan; Workman, Owen;

Emerson, Miranda RM 307
Alton, Gavin; Bundek, Michael; Burleigh, Jared; Carroll, Bella; Charkow, Ella; Cole, Paisley; Costanzo, Jaxson; Cottingham, Chyanne; Cuadrado, Analyse; Davis, James; Draine, Serenity; Fabian, Madison; Foko, Serena; Francis, John; Gummer-son, Eleanor; Hernan, Thomas; Hughes, Seyonna; Huss, Anthony; Kelley, Orlan; Kirch, Lauren; Lin, Kevin; Mann, Sierra; McGowan, Kathleen; Merrill, Timothy; Prosser, Gabriel; Scuse, Brandon; Timmons, Earl; Wagner, Jacob; Williams, Rashard;

Hurlock, Therese RM 316
Almondo, Anthony; Asberry Sturgis, Anyah; Bennett, Christian; Blanken-

ship, Joey; Bradley, Miranda; Brice, Zariyah; Browne, Layla; Carmona, Christian; Feaster, Jaylin; Foko, Marina; Giannattasio, Braedon; Gibson, Oriana; Hurlley, Marissa; Jamison, Jamil; Johnson, Christopher; Jones, John; Kaiser, Logan; Mackey, Dior; Miller, Robert; Payton, Walter; Philhower, Lana; Rice, Meagan; Richichi-Leon, Isabela; Riley, Deontae; Shabi, Marvelous; Steele, Kayla; Townsend, Shynia; Zapata, Desiree;

Whalen, Beverly & Wiley, Holly RM 309
Adams, Corey; Brooks, Ianna; Brown, Kaylee; Cahall, Kylie; Castro, Annia Vironicka; Coyne, Sara; Diaz, Bryce; Dixon, Justice; Grandel, Adam; Hill, Kaitlyn; Hill, Zaki; Hollerman V, George; Hutchins, Tatiyannamonaye; Johnson, Xander; King, William; Kulhanek, William; Lloyd Wheeler, Alexis; Marion, Andrew; Matysiak, Gabriel; Moore, Lecroix; Nix, Elizabeth; Parker-Mclean, Zeruhiah; Ramirez, Rafael; Snyder, Drake; Sparrow, Madison; Spiezio, Kaden; St Pierre, Bruslee; Timmons, Hunter; Whitaker, Addyson; Young, Randall;

KINDERGARTEN

Bordley, Aimee RM 312
Adams, Catelyn; Baker, Mackenzie; Bruce, Shylah; Chandler, Samuni; Cole, Connor; Connor, Gavin; Core-Jamison, Kimajik; Frost, Samantha; Giampietro, Benjamin; Givens, Aiden; Howie, Brandon; James, Emile; Johnson, Emily; Shelton, Genesis; Simonini, Jack; Squier, Oliver;

Hall, Ellen RM 300
Augustus, John; Bartz, Liam; Cahall, Weston; Cotton, Micahlena; Deshields, Taryn; Dixon, Paxtyn; Grove, King; Hackett, La'Niah; Jester, Elijah; Moore, Charles; Morales, Liseth; Schulenburg, Molly; Snow, Savannah; Watts, Makenzi; Weaver, Nathan; Workman, Logan;

Johnson, Ashley RM 302
Brennan, Daniel; Buchanan, Madeline; Burton, Brazil; Cole, Tanner; Constien, Lillian; Ewell Holmes, Aeden; Hadaway, Mackenzie; Hall, Ella; Hamilton, Mason; Henry, Bruchette; Karaman, Defne; Riddagh, Ava; Shelley, Grace; Snyder, Nathan; Spaulding, Jacoby; Wasilkowski, Maddox; Weatherspoon, Azmeir;

Mattox, Chrystal RM 314
Bartsch, Reagan; Bennett, Chase; Elsberry, Lawrence; Fletcher, Vincent; Ganc, Allison; Goldsborough, Jake; Harris, Alyssa; Hurtt, Nathan; McGowan, Colin; Muller, Hailey; Prophete, Nia; Rowland, Mason; Smallwood, Amirah; Tolson, Richard; Walker, Alaysia; Williams, Ariel;

Rushe, Amanda RM 308
Angeline, Haley; Blackson- Burris, Logan; Brown, Giuliana; Ho, Udon; Jewell, Kadence; Licklider, Tyson; Luciano, Aaliyah; McCusker, Sean; McK-eivey, Paige; McKinney, Troy; Montejo, Fiona; Newman, Olivia; Ruiz, Elli; Tracy, Alaina; White, Dalton; Willey, Tristen; Williams, Chase;

Clayton Elementary Lists *Continued from pg 2*

FOURTH GRADE

Drobinski, Faith RM 42

Bartlett, Alina; Bowers, Anthony; Boyce, Madison; Brown, Jasmine; Brown, Jessica; Carre, Elizabeth; Caudle, Jaddin; Cooper, David; Cuellar, Christopher; Donahue, Nathan; Hall, Aaron; Holt, Sydnee; Jones, Chase; Koprowski, Izabella; Mast, Brian; McCusker, Dylan; McKnight, Ivory; Meekins, Warren; Morris, Emma; Perez, Quentin; Riser, Roland; Shaffner, Abigail; Smith, Jaydn; Whitlock, Skylar; Wilson, Gabriel

Gilmore, Susan RM 45

Adams, Mya; Archible, Joshua; Blisard, Bryce; Carney, Austin; Carter, Elise; Clukey, Emma; Cooper, Ryan; Crossan, Curtis; Cunningham, Jessica; Dean, Jamisen; Donat, Maddilyn; Ductan, Leyticia; Hudson, Jordan; McCutchan, Hailey; Osborne, Abigail; Parks, Dontae; Pearce, Oliver; Rousell, Michael; Selzer, Grace; Shelton-Toney, Asa; Simmons, Quincy; Timblin, Carly; Voshell, Taylor; Walcott-King, Wynston; Walton, Marquis; Wynne, Lacy

Malin, Justin RM 46

Andress, John; Barkus, Maya; Battee, Madison; Bock, Joseph; Budd, Daniel; Daniels, Ocean; Ferrell, Ayla; Jones, Isaac; Kline, Elora; Lewis, Ryan; Mancari, Rachel; Martin, Cheyenne; Massie, Katie; Mechell, Michael; Molitor, Tarin; Parsons, Logan; Perry, Brandon; Russell, Samuel; Shane, Evan; Sirrell, Amber; Steele, Dylan; Sudler, Camren; Valle Roman, Alex; Zook, Kadin

Reynolds, Crystal & Stuart, Ashley RM 44

Biggs, Andersyn; Buoncristiano, Benjamin; Coffman, Jhasmyn; Ennis, Hailey; Esbenshade, Sarah; Fletcher, Anna; Fretz, Janna; Holmes, Allyson; Jester, Trent; Johnson, Joshua; Langton, Mackenzie; MacDonald, Joshua; McGuire, Kylie; Mechell, Laci; Mills, Daniel; Morris, Kylie; Moyer, Cole; Petro, Zachary; Pierce, Burt; Silves, Cheyenne; Slaney, Emily; Stanley, Ivan; Vest, McKenna; West, Brandon; Williams, Madison

KINDERGARTEN

Hansen, Brenda RM 5

Biggs, Carter; Coleman, Kaysey; Dizel, Holland; Elias, Ava; Essick, Rylee; Helmer, Isabella; Holmes, Joe'lee; Kassner, Kole; Kelly, Amelia; Kreer, Bailey; Pesce, Gianni; Rumfelt, Austin; Sebastiano, Miles; Sheehan, Ryleigh; Silves, Kaiden; Stokesbury, Mikayla; Talley, Mason; Taylor, Sean; Trimble, Hunter; VanDyke, Landon; Walker, Grace; Watras, Rowan; Weems, Kloey; Williams, Lanessa; Wilson, Wyeth; Wood, Levi

Nichols, Janine RM 1

Aurand, Olivia; Barr, Aiden; Barrick, Cecelia; Blackwell, Zuri; Bleen-Robinson, Sa'Miya; Blisard, Blake; Brown, Corey; Chaplin, Kaitlyn; Chen, Amariya; Crum, Connor; Daniels, Davonta; Del Duco, Dominic; Fisher, Shauna; Gardner, Sha'leir; Holman, Emma; Iacovone, Zoe; Jester, Kylie; Lovegrove, Evan; Mancini, Maya; Mancini, Samantha; Miller, Cameron; Russum, Andrew; Sacco, Aiden; Silves, Blake; Wilson, Greysen;

Russell, Carol RM 3

Craig, Peyton; Daniels, Davon; Dorman, Trevor; Dorris, Michael; Gray, Edwin; Green, Drake; Johnson, Issabella; Lewis, Calie; Mabrey, Jesse; Marrero, Anthony; McNatt, Tanner; Mikhail, Jolene; Muchenberger, Joel; Parks, Alexis; Penix, Lillian; Ramsey, Damien; Raser, Ian; Riendeau, Keeley; Rivera, Sibani; Ruquet, Mackenzie; Sawyer, Samuel; Scott, Anna; Sheldon, Grace; Tapp, Jarrett; Zook, Doran;

Clayton Intermediate Lists *from pg 6*

McField, Jaylen; Moore, Bryan; Morris, Charles; Pacana, Joyce; Pelton, Hayden; Perez, Diana; Reider, Corey; Sammons, Jonathan; Smenkowski, Delaney; Turner, Matthew;

Coverdale, Karen RM 218

Andruzzi, Kalissa; Arnold, Cherokee; Bain, Jaden; Brooks-Gordy, Stacia; Carrar, Devon; Carter, Demitri; Christensen, Melanie; Clevenger, Connor; Dean, Jaiden; DiMattia, Emma-Lou; Dixon, Hailey; Downward, Tyler; Ekanem, Nathan; Evans, Bradley; Gatune, Matt; Golt, Keith; Hill, Jayden; Moore, Bryson; Morris, Kelsey; Pennoh, Sarita; Phillips, Rachael; Potter, Prunella; Stewart, Luke; Stone, Nikolas; Taylor, Kevin; Tyre, Isaac; Westgate, Ronald; Woodruff, Kevin;

Graham, Crystal & Deppish, Dena RM 204

Adams, Abigail; Barkus, Lily; Bartlett, Connor; Bingham, Emanuel; Birely, Ava; Black, Ayonna; Bridgeford, Chalia; Collison, Zacrye; Essick, Katelynn; Estrada, Sofia; Gregory, Makayla; Hamilton, Alexis; Harmon, Glendon; Jung, James; Justice, Vincent; Lawrence, Jacob; Lewis, Anthony; McNatt, Jason; Moore, Dylan; Moore, Lauren; Mullen, Connor; O'Neal, Jalen; Orth, Wade; Payes, Rileigh; Russell, Sierra; Spence, Jeremy; Villanueva, Leandro; Washington, Kamyia; Williams, Jaron;

Mann, Tabitha RM 202

Anderson, Jermaine; Daniels, Damion; Finfinger, Kylie; Gilliam, Laila; Hurd, Earl; Hurd, Rylee; Jones, Auden; Knight, Tenae; Masten, Adella; May, Dominique; Morris, Colby; Outten, Nelson; Pope, Connor; Pressley, Zoe; Robinson, Grant; Russell, Ronald; Scott, Joseph; Sells, Matthew; Sharp, Kaylee; Simmons, Kennedy; Snyder, Arianna; Stevenson, Michael; Strauss, Connor; Tardive, Antonio; Thomas, Kylie; Womer, Alexandra; Wyatt, Charles;

McClain, Matthew RM 203

August, John; Ayala, Michael; Berduo, Sheyla; Blohm, Hayley; Frederick, Landon; Henry, Terence; Hughes-Wilson, Dayja; King, Milan; King, Rebecca; Kreck, Julia; Lewis, Emilee; McClymont, Evan; McDade, Kenneth; Mera, Xavier; Mullen, Bryce; Murdoch, Brendyn; Princilus, Ilana; Ridley, Dezmon; Schlegel, Jeffrey; Schreckengost, Wyatt; Scott, Natalie; Scott, Savannah; Seckley, Victoria; Smallwood, Ryan; Vance, Brayden; Wiley, David; Wilson, Isabel;

Vascellaro, Shawn RM 211

Adams, Colby; Alfree, Jacob; Atkinson, Aden; Brown, Rachel; Burleigh, Aubrey; Coleman, Aleena; Craighton, Rylee; Drobinski, Shane; Edge, Cameron; Evans, Savannah; Fonseca, Matthew; Gigetts-Wilborn, Arman; Langston, Isaiah; Lesniczak, Nathaniel; Long, Emily; Maichle, Madylin; Malone, Ryan; Middleton, Elijah; Ousley, Milton; Petty, Kaliyah; Ramos, Aiden; Richardson, Joseph; Snow, Mason; Tabor, Pavel; Thompson, Rayne; Trojnar, Cooper; Whitley, Rein; Wiley, Dylan;

Wyre, Candace RM 200

Arment, Lacey; Bell, Thomas; Bock, Jonathan; Brown, Kori; Byers, Demari; Carter, Gabryele; Casile, Reilly; Dunn, Madison; Fisher, Noah; Gaughan, Philip; Heaps, Kayla; Henley, Elijah; Kelly, Brayden; Knight, John; Lagarelli, Emma; Lewis, Haussan; Margai, Milford; McDonald, Jarod; Meginniss, Liam; Mickle, Daymien; Orth, Paige; Pierce, Madison; Raman, Natasha; Roy, Elijah; Savich, Stefan; Singer, Zackary; Zaza, Zaeleya;

JBM Intermediate Lists *from pg 7*

Jackson; Rink, Ryan; Roseboro, Tori; Sutter, Kyle; Swinging, Keniah; Williams, Nashya; Withrow, Owen;

Tobey, Andrea RM 201

Baerga, Jacob; Bagwell, Xavier; Bame, Yaa; Buckson, Kaydence; Callahan, Kelly; Christine, Shane; Delgado, Daniel; Dobson, Cayden; Downer, Alanna; Garcia Palacios, Roxana; Hardee-Boone, Madison; Hawkins, Peter; Hicks, Branden; Hill, Olivia; Hoistad, Jasmin; Knight, Wayne; Mace, Robert; Mann, Miranda; Medina, Nicholas; Miller, Jessica; Ndiaye, Khady; Rouse, Logan; Sanderson, Molly; Sanusi, Lopez; Tush, Elayna; Tyrell, Lawrence; VanDunk, Shallanee; Wilber, Ryla; Winter, Samantha

Wallace, Andrew RM 214

Adams, Journey; Anderson, Tarrell; Barr, Kelly; Benson, Brianna; Bromberg-Guido, Alina; Burkholder, Mackenzie; Chavez, Aileen; Crutchfield, Patrick; Echols, Saniah; Giannattasio, Nikolas; Godfrey, Victoria; Gregg, Destiny; Grider, Cole; Hignutt, William; Hill, Michelle; Hood, Cameron; Jean, Justin; Luong, Binh; Mascalco, Laci; McLaughlin, Chase; McLaughlin, Cole; Miller, Nicholas; Murray, Kayla; Pazzdalski, Kyle; Rice, Hannah; Richards, Sabrina; Richichi-Leon, Christopher; Rorie, Kayonna; Shoupe, Braden; Smith, Bradley; Wilber, Jacob

To Be Determined RM 209

Alexander, Felicia; Booth, Dylan; Carter, Majesti; Castillo, Aaron Julius; Christopoulos, Rosemarie; Colbert, Tymir; Cottingham, Anthony; Dillard, Jaida; Dinsmore, Megan; Dougherty, Jillynne; Elswick, Ocean; Garnett-Moore, Anyia; Godwin, Kaylynn; Grantland, Brayden; Harris, Neyron; Hicks, Amyah; Hill, Cheyenne; Holtzman, Elijah; Keane, Grace; Lemon, Tiara; McNatt, Jacob; Merrill, Nathan; Morgan, Malachi; Morris, Allisa; Payton, Jessica; Pierre-Louis, Nathanael; Roseboro, Natalie; Santiago, Kasandra; Sipple, Dylan; Stewart, Samuel; Strzalkowski, Brooklyn; Thomas, Samuel; Willey, Todd

North Smyrna Elementary Lists *Continued from pg 3*

Connor; Sanon, Angelleah; Stevens, Kyler; Tugbeh, Annaliese; Warner, Eric; Winston, Andrionna

Allabaugh, Jessica RM 104
Bromberg, Allison; Cave, Victoria; Cooke, Henry; Hutson, Jayden; McGowan, Gunnar; Moerman, Peyton; Moscrip, Gabriella; Reyes, Valentino; Sartin, Kaleb; Scott, Harvey; Poczynek, Brandon

Mullen, Tiyana RM 109
Blonner, Mordecai; Haughom, James; Hughes, Jaxon; Johnson, Landon; Karaman, Destina; Klingmeyer, Braeden; Lohrfink, Jeffrey; Matysiak, Natalia; Poole, Jaelynn; Prado, Kolton; Rink, Caitlyn

Thompson, Deborah RM 102
George, Mariah; Godfrey, Alistair; Hawkes, Conner; Pham, Jaclynn; Pham, VyVyana; Powell, Paislee; Stanley, Rylee; Thompson, Grant; Arnold, Jaxsen; Fisher, Christian; Heritage, Wyatt

PRE-KINDERGARTEN P.M. PROGAM

Beebe, Andrea RM 105
Benton, Colby; Cook, Jacob; Craighton, Trent; Crutchfield, Ryan; Perez, German; Sharpe, Braelynn; Slavin, Eden; Sullivan, Justin; Thompson, Hunter

Willis, Ashley RM 103

Crowder, Joseph; Daniels, Ava; Garrett, Mark; Margavage, Jacob; Martin, Sophia; Mason, Carter; Pena, Ryan; Pierce, Joel; Reilly, Levi; Ringgold, Austin; Stevens, Parker; Wescott, Sophie

Allabaugh, Jessica RM 104
Deacon, Maleigha; Ebright, Natalie; Elder, Kellen; Falkenhagen, Joseph; Hadaway, Scott; Ross, Hailey; Sells, Harlie; Wisher, McKenna; Beaver, Liam; Voshell, Matthew

Mullen, Tiyana RM 109
Abad, Ferdinand; Anderson, Chase; Burgos, Lilianna; Cullen, Jackson; Ludden, Ambrielle; Meadows, Tevin; Paxson, Mia; Simmons, Gabriel; Werkheiser, Bruce; Wightman, Adeline

Thompson, Deborah RM 102
Garcia, Avery; Jastrab, Olivia; Muigai, Dylan; Murphy, Jael; Poore, Doug; Swyka, Jacob; Todd, Trinity; Wiseley, Dominic; Strickland, Lane

KINDERGARTEN

Gygrynuk, Maria RM 106
Comeaux, Remy; Gale, Abriella; Vendrick, Ayden; Williams, Ethyn

Korup, Jaime RM 115
Akpabio, Amari'e; Dougherty, Aryanna; Ellsworth, Legend; Escher-Gray, Phenix; Gill, Kaleb; Hansell, Paige; Huggins, Daran; John-

son, Jacen; Lineberry, Alexandra; Mckinney, Charles; McMullen, Nathan; Portillo, Valerie; Stiff, Cheyenne; Swiggett, Jadis; Wayman, Samyah; Wilson, Dominic; Younker, Tyler

Pertschi, Melissa RM 116
Angellella, Adrianna; Beckham, Monay; Curran, Aiden; Ewell, Kameron; Gillespie, Ashlynn; Hogle, Anakin; Mahoney, Jurnee; Marvel, Kobe; Robinson, Khristian; Rodriguez, Luis; Sandquist, Wyatt; Torres, Alysia; Wallace, Howell; Wellington, Kaylan; Wilson, William; Zito, Salvatore

Stephens, Chontel RM 112
Blonner, Moses; Delgado, Rachel; Ford, Ava; Gardella, David; Geist, Savannah; Gillett-Spio, Kojo; Ham, McKayla; Hanna, Franklin; Humbertson, Khloe; Jones, Kendyl; Martin, Blake; Ogle, Addison; Root, Taelyr; Schrader, Riley; Turner, Sydney; Wallace, Gerrick; White, Azmarelda; Wilson, Sky

Wheeler, Tanya RM 111
Ababio Quao, Cyril; Bratton, Michael; Buckingham, Wayne; Durham, Sydney; Gibson, Kylin; Glenn, Aurora; Hall, Leah; Hyde, Noah; Jones, Kyle; Leeks-Ford, Sabrynah; Painter, Elijah; Pizarro, Jady; Price, Jaylen; Sinex, Jackson; Stephens, Chloe; Washington, Devin;

SMYRNA MIDDLE SCHOOL

SMS CLASS LISTS

SEVENTH GRADE

McCarter, Robin RM 204

Albright, Garrett; Barnes, Gabrielle; Boyle, Evan; Carrar, Ayden; Cavallucci, Kaitlyn; Clayton, Scott; Elder, Lindsey; Finocchiaro, Joshua; Hannum, Gianna; Hernandez-Thomas, Julina; Humbertson, Lee; Hutchins, Rasheed; Jarman, Daniel; Keleher, Chloe; Lauro, Phoebe; Mancari, Elisabeth; McDuffie, Tyara; Muniz, Jennifer; Pagano, Amanda; Pinkett, Daquan; Price, Audrey; Rifino, Brynn; Salzman, Cameren; Southward, Chase; Sudler, Raven; Torres, Ariyana; Wilber, Alivia

Callahan, Staci RM 406

Arnold, Ashlee; Bess, Kayla; Brown, Julia; Centeno, John; Coverdale, Sarah; Demby, Keith; Erickson, Haley; Garner, Samiyah; Grima, Chad; Hayes, Lillie Ellen; Ide, Alyssa; Jordan, Victoria; Koszalski, Peyton; Lunsford, Alexis; McCleary, Jacob; Moody, John; Oldham, Robert; Perez, Jose; Pyles-Voorhis, Simon; Rosario, Ian; Sinclair, Deanna; Stinson, Mya; Thompson, Emily; Warburton, Erin; Woods, Jakisha

Carabello, Olivia RM 508

Balascio, Carissa; Blair, Ryan; Buoncrisiano, Thomas; Chokpelle, Lutu; Cunningham, Joshua; Ditzio, Daniel; Essick, Tyler; Gathura, Ashley; Guzman, Kati; Henderson, Serenity; Jackson, Sha'azha; Keanon, Rebecca; Lafosse, Anica; MacDonald, Mackenzie; McBride, Elizabeth; McClure, James; Moore, Ida Rose; Otiso, Celine; Philhower, Arik; Reed, Kayleigh; Roussell, Natalie; Smith, Devin; Stiff, Caitlin; Stout, Timothy; Waters, Natalie

Carey, Maureen RM 200

Alexander, Mekhi; Archible, Aliyah; Baugh, Arthur; Brewer, Alie-Jean; Carroll, Jenna; Clevenger, Sean; Davis, Lonnie; Donnelly, Alyssa; Goldsborough,

Keziah; Hanton, Ronald; Heverin, Mark; Hunter, Devonte; Johnson, Janae; Kelleher, Matthew; Lawton, Kaleb; Mann, Kylee; McIntosh, Lily; Muza, Samantha; Palladino, Rachel; Poole, Veronica; Riley, Parker; Sampson, Jaziah; Spence, Jordan; Summers, Lauren; Townsend, Deshawn; Wilkins-Parks, Enyah; Young, Devon

Flamer, Joseph RM 215

Anderson, Abigail; Bellemare, Sierra; Brooks, Ian; Carver, Antonio; Cole, Darius; Davis, Connor; Dudley, Ondrea; Fountain, Nas'Jere; Graham, Madison; Harris, Nioje; Hoskins, Wyndell; Johnson, Sean; Key, Alexxus; Leskovar, Albert; Masten, Joseph; Meeks, Kaylee; Newson, Ke'Shon; Patel, Khushi; Price, Sheridan; Roblero, Ramiro; Shane, Nicholas; Steele, Riley; Terhune, Alexander; Tuskweth, A'nijah; Williams, John

Freimuth, Stefanie RM 304

Anderson, Harmony; Bernal, Yazmyn; Brown, Latrail; Castro, Dominic; Cool, Madelynn; Dean, Kody; Dziubinsky, Timothy; Fulton, Zylene; Grayo, Ricky; Hartsock, Mason; Hudson, Teia; Jones, Jalyn; Klecan, Lydia; Lohman, Reese; Mayer, Michael; Miller, Hunter; Odaji, Nicole; Payton, Jennifer; Prosser, Elias; Rollins, Tyona; Simmons, Austin; Stevens, Gavin; Thomas, Caitlyn; Verge, Penelope; Wilson, Chance

Hall, Jennifer RM 206

Alfree, Danni; Bease, Alicia; Carson, Curtis; Coburn, Robert; Davis, Kaylee; Doster, Nia'Asia; Flanagan-Andersen, Isabella; Hardisty, Haleigh; Hockensmith, Alyssa; Johnson, Nybreia; Keller, Megan; Kolakowski, Zarek; Leager, Dalton; Mannering, Shawn; McKeown, David; Miller, Lathan; Myers, Christopher; Porter, Gavin; Rivera, Christian; Saunders, Jalen; Spence, Geoffrey; Supinski, Alexandria; Treadwell, Gabrielle; Williams, Devin; Youngcourt, Marie

WELCOME TO SMYRNA MIDDLE SCHOOL

We want to welcome all of our families and students to Smyrna Middle School as we prepare for another exciting year in 2015-2016. We would like to welcome our new **Associate Principal, John Campanelli**, to the Smyrna School District and look forward to working with him. We have been busy all summer ordering new materials, preparing our classrooms, and designing academic programs, all in an

effort to make the coming school year another successful learning experience. Our custodians have cleaned, polished, and re-assembled our classrooms so that they are first-rate and ready to go. Our office staff have ordered the necessary supplies, compiled handbooks, and registered all of our students. Our teachers have taught the summer learning academy, completed additional training and courses,

and/or revised their curriculum in an effort to provide quality instruction for our families. Indeed, everyone at Smyrna Middle School eagerly awaits the arrival of our students and the beginning of the 2015-2016 academic year on **August 24, 2015**. Please mark your calendars for our annual **Open House** on **Thursday, August 20, beginning at 6:00 p.m.**

Hampton, Amy RM 201

Allen, Samuel; Beatson, Zoe; Brobst, Brandon; Carter, Nathan; Coker, Anthony; Davis, Jalon; Douglas, Jaiden; Fletcher, Gordon; Gonzalez, Naya; Hardy, Doriana; Holden, Tanner; Hurns, Leah; Johnson, Vanni; Kelly, Olivia; Lee-Burton, Anaysia; Marr, Reagan; McNeil, Sincere; Naylor, Colin; Parker, Richard; Powell, Felicity; Rizzo, Angelina; Scott, Semaj; Spohr, Emily; Swaby, Hunter; Triance, Kasey; Williams, Brandon; Zeitler, Jason

Hewes, James RM 207

Anderson, Shelby; Bennett, Marquaya; Brough, Drew; Brown, Nathan; Casterline, Gabriel; Coleman, Travis; Davis, Jordan; Dyer, Taylor; Frazier, Destini; Graves, Abner; Harrison, Sydney; Hrivnak, Michelle; Jones, Yazmine; King, Londaul; Lin, Jason; Mathis, Brett; Messina, Adrienne; Murawski, Alyceah; Nurse, Tiffany; Patterson, Joshua; Price, Jaalik; Rodriguez, Naiya; Shelly, Trevor; Stetter, Andrew; Sharp, Andrius; Unterreiner, Logan

Hughes, Sue RM 504

Barbato, Kayson; Boyce, Steven; Carl, Alivia; Class-Peters, Georgine; Daly, Adelisa; Donahue, Morgan; Ferguson, Nicholas; Giampietro, Gabriel; Hallett, Ivor; Hernandez, Stephanie; Janssen, Carlee; Kelchner, Brandon; Lascaro, Anthony; Malmstrom, Aidan; McDonald, Dylan; Morris, Jordan; Pagan, Paola; Pierson, Easley; Rieder, Taylor; Salako, Olumuyiwa; Smith, Jonah; Sudler, Jaylen; Torres, Mateo; Whitley, Zachery; Young, Ryan

Hurd, Brian RM 407

August, Kylee; Black, Aniyah; Brown, Nyla; Credle, Elijah; Dias, Natalie; Escher, Jozaly; Garnett, Angelus; Guajardo, Jaziel; Heinefield, Ashlee; Ireland, Jesse; Justice, Scott; Kotowski, Leonard; Lynch, Brandon; McCloskey, Allen; Moore, Christopher; Orshaw, Justin; Perez, Nicole; Rangel, JoAnna; Rose, Clifton; Slattery, Amy; Stilwell, Brandon; Stilwell, Joshua; Stokes, Ayanna; Thompson, Charles; Ward, Payton; Workman, Gavin;

Kowalick, Kathy RM 501

Ballard, Jill; Boulden, Camren; Christensen, Taylor; Cunningham, Alyssa; Dixon, Payton; Evans, Ryan; Gearhart, Kaleigh; Haldas, Kimon; Henriquez, Symphony; Holtz, Savannah; Jackson, Ivery; Keener, Owen; Lafosse, Felipe; MacKnett, Caleb; McCutcheon, Hayden; Moore, Zachary; Otto, Tyler; Phillips, Kaniya; Richardson, Jamie; Russell, Kyla; Smith, Adelina; Street, Aaliyah; Tipton, Maxwell; Watson, Malachi; Wright, Tristan

Lucca, Lauren RM 209

Allison, Amanda; Beckett, Tasiaja; Brobst, Cole; Carter, Reginald; Cole, Ryan; Dowell, Ethan; Foersch, Justin; Gonzalez, Bridget; Green, Avri; Harris, Sadie; Hollyday, Sebastian; Johnson,

Sheldon; Kennedy, Patrick; Lemon, Brianna; Martinez, Dylan; Medrano, Samantha; Neal, Axel; Pase, Brooke; Pratz, Bradley; Pucci, Jeremiah; Roark, Makayla; Robinson, Robert; Selzer, Kenneth; Stanley, Amani; Swanson, Shawn; Tulley, Christopher; Williams, Charayne

Raughley, Stacey RM 515

Baqi, Ali; Burnette, Katrice; Cintron, Elijah; Czynewski, Aaron; Dollard, Gianni; Fedele, Shelby; Geist, John; Hall, Jakai; Herbert, Gia; Jacques, Daniel; Kelchner, Dillon; Larkin, Zacary; Macknett, Cameron; McCutcheon, Gabriel; Morneau, Katelyn; Pacana, Angelique; Phinney, Mason; Ridgeway, Amaya; Russum, Austin; Smith, Kennedy; Sudler, Travis; Tolliver, Brittney; Whitaker, Savannah; Young, Logan

Ryan, Kim RM 400

Berry, Robert; Brittingham, Samuel; Brown, John; Cosme, Zachary; Davis, Katlyn; DeMarco, Sophia; Donovan, Jenna; Garlic, Andrew; Godfrey, Elizabeth; Gomez, Kyle; Hardesty, Elizabeth; Hayes, Deonte; Jones, Kaniya; Love, Kyle; Mitchell, Tymber; Oldham, Daniel; Penix, Kelsey; Rosado, Emma; Sims-Brown, Sydney; Thomas, Tymir; Tiberi, Anabella; Vest, Kim; Winters, Kyla; Wynne, Lily; Youngcourt, Rachel; Zook, Brynn

Smith, Bonnie RM 202

Alvarez, Reynaldo; Belford, Morgan; Brock, Jacob; Burnett, Ashley; Carter, Jordan; Davidson, Korynn; Davis, Gabriella; Drummond, Mason; Foraker, Anthony; Franklin, Rebecca; Gott, Robert; Harris, Mychai; Johnson, Matthew; Kerr, Zane; Lerro, Sofia; Masquoui, Sunice; Merkel, Rhiannon; Netsch, Jeremy; Pastuch, Brandon; Robinson, Ryan; Steele, Taylor; Swift,

See SMS Class Lists pg 12

SMS FFA Shines Again at the Delaware State Fair

The Smyrna Middle FFA Chapter once again had an outstanding showing at both our State Agriscience Fair competition and at this year's Delaware State Fair. In June, three of our six Agriscience Fair projects brought home blue ribbons. Kaylee Dulin received second place in the Plant Systems Division. Erica Wayne Morris received first place in the Food Products and Processing division. We had a first place in the Social Systems Division with Lauren Barkley competing in the individual category and, a second place as Jessica Bergold and Lexi Moore completing a team project. Taylor Davis and Justin Barber took home the blue in the Plant Systems Team Category. Rounding out our group Kaitlyn Mast received second place in the Animal Systems Division. Each project that received first place will be traveling to Louisville, KY in October to hopefully compete on the national stage at the National Agriscience Fair Competition.

3rd, and Wayne Morris who scored 4th place individually. The team placed 1st overall.

In addition to Career Development Events the Smyrna Middle FFA Chapter also had numerous mem-

bers volunteer over 50 hours throughout the week at both the Delaware State Grange and the FFA petting zoo. We are so very proud of these student's work ethic throughout the summer and their various accomplishments.

Class of 2019 - Promotion Ceremony

On June 10, 2015, 367 students participated in the eighth-grade promotion ceremony and earned the right to attend high school. In addition to a variety of team and teacher awards, the following students earned commendations from the administration for their dedication, perseverance and academic accomplishments:

- Language Arts Award:** Raina Semenick, Quinn Boyd
- Social Studies Award:** Quinn Boyd, Raina Semenick
- Mathematics Award:** Malav Patel, Quinn Boyd
- Science Award:** Quinn Boyd, Bray Fedele, Raina Semenick, Romy Patel, Malav Patel, Tyler Yoemans
- Citizenship Award:** Romy Patel, Bradley Beamer, Kenly Cook, Paxton McGinnity, Rachel Hexamer
- Scholar/Athlete Award:** Destinee Ekanem, Hayden Compton
- Reading Award:** Jacob Harris-Duffy, Robert Bell, Madalyn Adams, Ann Dunn

We celebrate all of our students' accomplishments, and we send best wishes to the Class of 2019 as they begin their ninth-grade year. We encourage the Class of 2019 to show great character and be kind to others.

CLASS SUPPLY LISTS

7th Grade

All Students: Please bring one (1) box of tissues and one (1) bottle of Hand Sanitizer for your homebase teacher.

General Supplies

- Colored Pencils
- Blue and Black Ink Pens
- Pencil Cap Erasers
- Highlighters
- Number 2 Pencils
- White Loose Leaf Papers

Organizational Supplies

- Five Tab Dividers
- Spiral Notebooks (mutli-subject)
- Two Pocket Folders
- Composition Books

For Elective Classes

- White or Light Grey T-Shirts (School Appropriate Pictures Only)for PE
- Shorts, Sweats or Wind Pants for PE
- Athletic Shoes and Socks for PE
- Reeds for Woodwind Band Students

8th Grade

BINDERS: 2 large 3" binders (one for odd day and one for even day classes) with loose-leaf paper in both binders ELA Binder should be separate, as this class meets every day

A pencil case with the following items (to be brought to all classes each day)

- Black pens
- #2 Pencils
- Erasers
- Colored pencils
- Thin markers
- Highlighters
- Hand pencil sharpener
- Cap erasers

English Language Arts

- Binder: 1.5 inch 3 ring binder for ELA only (May not be a folder or accordion file)
- Five dividers for student binder (these 5 dividers are specifically for ELA, not for another subject)
- White-lined loose-leaf paper (not a spiral bound

See SMS Supplies pg 14

We had many Smyrna Middle FFA members work throughout the summer to prepare for competition at the Delaware State Fair. In the Dairy Cattle Evaluation Career Development Event (CDE) team members were, Kaylee Dulin who received 2th place individually, and Roberto Mercado who placed 6th place individually, Kenley Cook who took home 8th, and Taylor Davis who received 14th individually. The team placed 2nd in the competition. Andrew Miles and Jayden Dixon were our Dairy Cattle Handlers. Jayden placed third in the Dairy Handlers CDE, and will now be traveling to Springfield, Massachusetts in September to compete regionally. Competing in the Livestock Judging CDE were Carley Grieb who placed 1st, Autumn Leager who placed 2nd, Trevor Dickson who brought home

SMYRNA HIGH SCHOOL

SHS ATTENDANCE POLICY 2015-16 SCHOOL YEAR

eSchool Attendance is recorded for <u>every</u> class of the day
Student daily attendance will be based on the following: <ul style="list-style-type: none"> • Absent 1 Period = full day present • Absent 2 periods = half day absent • Absent 3-4 periods = full day absent
The Attendance Review for semester and year-long class credit will be determined using the total days Absent for each individual class. <u>Student credits will be awarded or denied for each class individually.</u>
Students will be permitted to miss up to 10 days from a semester-long class, and up to 20 days from a year-long class and still be eligible to receive academic credit for the class.
Tardy to school is for students not in the building by 7:30 am. Three unexcused tardies will be the same as one day Absent. This day of absence will count towards the total allowed absences for the year for that class. The tardies will be recorded in the main office before the student reports to class.
Tardy to class is for students 15 minutes or less late to any class of the day. The consequence is three unexcused tardies is the same as one day Absent. For each unexcused tardy starting with the 6th, the student will have an additional consequence of 1 day in SBIP. These absences are included in the student's total allowed absences for the year and may result in credit for the course being denied.

For questions or information concerning attendance, parents may contact Mrs. Stacey Watts or Mr. Leon Clarke at 653-8581, or e-mail at:
stacy.watts@smyrna.k12.de.us
 or
leon.clarke@smyrna.k12.de.us.

Parents may also choose to e-mail late and absent notes to Mrs. Watts.

Wellness Center News

Summer is coming to a close and we are gearing up for a new school year. The staff at the Bayhealth Wellness Center at Smyrna High School hopes that you have had a safe and enjoyable summer. We look forward to serving the students of our community in the future.

Bayhealth's Wellness Centers provide Delaware's teenagers with health services in cooperation with each teen's family physician. The center provides physical, mental, nutritional and educational health services for its members. The goal of the Wellness Center is to promote healthy lifestyles, increase school attendance and improve the student's ability to concentrate. All students in grades 9-12 are eligible to access Wellness Center services.

To participate in the Wellness Center, a parental consent and teen health history form must be completed on each student. Your child will receive a Wellness center packet on the first day of school. Please feel free to call 302-653-2399 with any questions.

Outstanding BPA Students Travel to Anaheim, CA, Participate in National Leadership Conference

Fifteen students from Smyrna High School attended the Business Professionals of America (BPA) 2015 National Leadership Conference, "Imagine, Believe, Become" in Anaheim, CA, May 6- May 10, 2015. Smyrna High School chapter members: *Tiana Anderson, Anthony Baker, Gabby Bush, Frantz Desir, Dominique DeMoe, Malik Henry, RJ Kerley, Boaz Menard, Jacob Mitchell, Andrew Morrison, Tyler Niblett, Hunter Pritt, Taimira Ramseur, Aaron Sarkissian, Alison Sayers, Allison Wheatley, Alexis Williams, and Payton Zolper* joined over 5,000 other conference delegates from across the nation to participate in national level business skills competitions, workshops, general sessions, and the national officer candidate campaigns and elections.

Besides having the opportunity to excel, they experienced the city of Anaheim, CA. "The conference was the culmination of a school years' worth of business education and training which members of the local chapter of Business Professionals of America at Smyrna High School received," said chapter advisor, Angie Hewes.

Smyrna High School students received the following honors and awards:

<i>Frantz Desir</i>	3 rd Place Database Applications
<i>Tyler Niblett</i>	4 th Place Database Applications
<i>Andrew Morrison</i>	6 th Place Administrative Research individual
<i>Allison Wheatley</i>	7 th Place Integrated Office Applications
<i>RJ Kerley</i>	MTA HTML 5 Application Developer Fundamentals Certification
<i>Frantz Desir</i>	MOS Access 2010 Certification
<i>Tyler Niblett</i>	MOS Access 2010 Certification
<i>Alison Sayers</i>	Merit Scholar Recipient
<i>Allison Wheatley</i>	Merit Scholar Recipient
<i>Andrew Morrison</i>	Merit Scholar Recipient & \$750 National Officer Scholarship Recipient

Parliamentary Procedure Team: *Andrew Morrison, Tiana Anderson, Dominique DeMoe, Hunter Pritt, Aaron Sarkissian, and Payton Zolper placed 8th.*

see BPA Leadership pg 12

Smyrna High School Schedule

Odd Day= periods 1, 3, 5 and 7

Even Day= periods 2, 4, 6 and 8

Period 1 (Odd day) Period 2 (Even day)

7:30-9:05 am

Period 3 (Odd day) Period 4 (Even day)

9:10-10:45 am

Period 5 (Odd day) Period 6 (Even day)

A lunch	10:45-11:15 am
Class	11:18-12:54 pm

Class	10:50-11:18 am
B lunch	11:18-11:48 am
Class	11:51-12:54 pm

Class	10:50-11:51 am
C lunch	11:51-12:21 pm
Class	12:24-12:54 pm

Class	10:50-12:24 pm
D lunch	12:24-12:54 pm

Period 7 (Odd day) Period 8 (Even day)
12:59 - 2:35 pm

Student Attire at SHS

Proper attire in the business world requires a certain standard of dress. The Smyrna High School Dress Code reflects the community desire to prepare our students for the work force they will enter shortly. Parents and students should keep this dress code in mind when shopping for school clothing. Clothing worn to school should not interfere with the educational process. Some highlights from the Dress Code are:

- Tops that suggest inappropriate messages or display pictures such as tobacco, drugs, alcohol, hate messages, expose the midriff or undergarments, halter-tops, fish-net tops, tank tops, and muscle shirts are not be worn to school.
- Oversized pants that sag below the waist or drag on the floor and pants that are extremely tight are not to be worn to school.
- Pajamas and clothing articles that replicate undergarments are not to be worn to school.
- Shorts, skirts, and dresses should not be worn if the length is in violation of the Dress Code.
- Hats, headbands, bandanas, earmuffs, goggles, and any other head coverings (unless required for religious purposes) are not permitted in school.
- Tights worn alone are unacceptable and must be covered by a skirt, pants, or shorts of an acceptable length. A long shirt worn over the tights is not acceptable.
- Versions of clothing such as see-through pants, jeggings, and yoga pants are not acceptable.

Parents and students should refer to the complete dress code pamphlet for further specific details.

Student Use of Personally Owned Electronic Devices

As new technologies continue to change the world in which we live, they also provide many new and positive educational benefits for classroom instruction. To encourage educational growth, students at Smyrna High School may now bring their own mobile device to campus. Student use of such devices in the classroom environment must be approved by a teacher or administrator. Any non-approved uses of such devices are subject to the Smyrna High School Code of Conduct. For the purposes of Personally Owned Electronic Device, "Device" means privately owned portable electronic equipment that includes smart phones or other portable devices (i.e. MP3 Player, electronic book, tablet, etc) that can be used for word processing, wireless Internet access, and information transmitting/receiving/storing, etc. The Smyrna School District will not provide any wireless or Ethernet connections for such devices. Hot Spots or mobile wireless access points are not permitted

Parking Policy & Traffic Flow

The Administration of Smyrna High School eagerly awaits the arrival of students for the 2015-16 school year. The east side of the building (Smyrna Side) is designated for student parking. Students who wish to drive to school will present their completed Application for Driving Permit with all supporting documents to Mrs. Sfamurri in the front office, along with the \$10 parking fee beginning on August 12, 2015. Only students that have completed their 6 month restricted driving process may purchase parking tags.

Students who owe an obligation will not be allowed to purchase a parking pass until the obligations are cleared through the main office.

Parking spots may not be reserved at any time. Seniors are permitted to purchase their parking tags on August 12, 13, and 14, from 8:00 AM – 3:00 PM. Juniors may purchase their parking tags on August 17, from 8:00 AM – 3:00 PM, and August 18, from 12:00 PM to 3:00 PM. All remaining students may purchase a parking tag beginning August 19, from 8:00 AM – 3:00 PM. All cars using the school parking lot must display the tag on the rear view mirror. Any car in the school parking lot that does not display the tag by the start of

school on August, 31 will be subject to towing.

It is the position of the Smyrna High School Administration that driving to school is a privilege, tied to the Code of Conduct. Students who violate the Code of Conduct may have their driving privilege revoked. The Administration urges the students and parents to become familiar with the regulations associated with the driving privilege as indicated on the Application for Driving Permit.

When entering the Smyrna High School property, **all traffic must enter using the West side (Clayton Side entrance) and exit the property using the East side (Smyrna side exit).** Please be mindful of the 15 MPH speed limit and yield to pedestrians crossing on their way to the building. No vehicles are permitted to park in the bus lane or to drop off or pick up students in front of the school between the hours of 7:00-7:30AM, and 2:15-2:45PM. The parent drop off is located on the Smyrna side of the building next to the entrance to the Auditorium lobby. Please follow the driving directions provided by the signs, cones, and school personnel in that area when dropping off a student in the morning.

Smyrna High Wins 2014-15 DIAA Sportsmanship Award.

Smyrna High School has been awarded the 2014-2015 DIAA Sportsmanship award. This is the third year in a row that the SHS Athletes and coaches have received this recognition.

The Delaware Interscholastic Athletic Association (DIAA) awards Middle and High Schools the Sportsmanship award based on ten rigorous requirements. The DIAA requires that the school create a portfolio, hold events, and involve the entire school community. Also, the DIAA Sportsmanship Committee seeks out feedback from members of the

media and the officials' associations.

Smyrna High School completed several events this year to earn this award. These events were carried out by coaches and athletes. The events included the Grinchapalooza 5K run in December, sponsoring a team in the Smyrna Relay for Life walk, participation in Blue-Gold DFRC activities, "My First Date" dance, hosting the University of Delaware's Blue Hens Downstate Day, and the "Super Fans" student section at home sporting events.

Jobs for Delaware Graduates Awards Luncheon

Smyrna had quite a day at JDG's DCA Competitive Events Awards Ceremony! Smyrna High School students competed against 23 other schools from around the state; Smyrna

High School students collected **three 1st place, four 2nd place and two 3rd place awards.** All of our staff and students at SHS are extremely proud of them.

Congratulations on a job well done!

Place Event

- | | |
|---|----------------------|
| 1 | Telephone Interview |
| 1 | Employment Interview |
| 1 | Pay & Benefits |
| 2 | Cover Design |
| 2 | Team Challenge |
| 2 | Chapter Exhibit |
| 2 | Poster |
| 3 | Personal Budgeting |
| 3 | Employment Interview |

FFA State Fair from back page

only two points away from taking 2nd place. Individual honors go to Jenna Anderson for placing seventh in the top ten.

Dakota Correll drove his way to 3rd place again this year in the Safe Tractor Operation CDE, by operating a tractor along with a two and four wheel wagon against other statewide competitors in a course designed to test speed, accuracy and safety around obstacles. Dakota's classmate, Jake Mitchell also competed for the first time in this event and placed a respectable 6th.

In other competitive events, the chapter fielded a variety of teams that included: agricultural mechanics, poultry, nursery landscaping, and chapter displays.

The Agricultural Mechanics team of Dakota Correll, Evan Gallaher, Jesse Middleton, and Jeremy Virdin placed 4th in state competition held at Lake Forest High School.

The Poultry Evaluation team of David Colon, Amanda Hennen, Sarah McHale, and Rebecca Wroten were 4th Place in team competition, with individual honors going to Rebecca Wroten for placing seventh in an event designed to evaluate egg quality, processed meat, carcasses, and live birds.

The Nursery Landscaping team of Hailey Boots, Sammi Jamison, Joshua Meixell, and Tyler Meixell also placed 5th in team competition, with individual honors going to Tyler Meixell for placing 10th.

The chapter for a third time in a row delivered a blue ribbon performance, in the Delaware Agricultural Products Display competition with its "Striking It Rich" gold mine theme. The display will be featured at the National FFA Convention's Hall of States exhibition in Louisville, Kentucky. The Smyrna FFA also exhibited another display in the educational category of food science and it received a fifth place ribbon.

FFA Fair Exhibits

When it came to growing, arranging, harvesting or building fair exhibits, there were a number of Smyrna High School & Middle School FFA members who supplied competitive entries. This year the Smyrna AgriScience Program and its members were able to receive over \$1,700 in judging premiums awarded by the Delaware State Fair. Premium ribbon winners included:

Justin Barber- 1st AgriScience Fair Team Plant Systems Display, 2nd Green Tomatoes and 3rd Small Interior Woodworking.

John Barkley- 3rd Metal Toolbox and 4th Stick Welding Display.

Lauren Barkley- 1st AgriScience Fair Social Systems Display and 5th Electrical Wiring Metal Project.

Jessica Bergold- 2nd AgriScience Fair Team Social Systems Display and 3rd Electrical Wiring Metal Project.

Parker Boots- 1st Best Onions and 3rd Banana Peppers.

Anthony Buscemi- 5th Banana Peppers.

Destanie Butler- 2nd Animal Science Poster, 4th Electrical Wiring Metal Project, and 5th Small Interior Woodworking.

Jeff Campbell- 1st Stick Welding Display and 1st Block Lettering Weld.

Cassidy Cook- 1st Red Tomatoes, 3rd Gallon Soybeans, 3rd Yellow Sweet Corn, 4th Bi-Colored Sweet Corn, 4th Gallon Wheat, 4th Gallon Barley, and 4th Wheat Bundle.

Kenley Cook- 1st Beets, 1st Wheat

Bundle, 2nd Yellow Sweet Corn, 2nd Bi-Colored Sweet Corn, 2nd Carrots, 4th Cherry Tomatoes, and 4th Hot Peppers.

Dakota Correll- 1st Orchard Grass Hay, 3rd Timothy Hay, and 6th Alfalfa Haylage Silage.

DJ Correll- 2nd Orchard Grass Hay, and 4th Timothy Hay.

Taylor Davis- 1st Soybean Plants, 1st AgriScience Fair Team Plant Systems Display, 2nd Electrical Wiring Wood Display, 2nd Best 5 Ears of Corn, 3rd Best Corn Stalk, 3rd Single Ear of Corn, 3rd Wheat Bundle, 6th Vegetable Display, and 6th Biotechnology Poster.

Jayden Dixon- 1st Yellow Sweet Corn, 2nd Wheat Bundle 3rd Bi-Colored Sweet Corn, and 4th Gallon Soybeans.

Kaylee Dulin- 1st Green Tomatoes, 2nd Plant Science Poster, 2nd AgriScience Fair Plant Systems Display, 5th Grain Silage, and 5th Cherry Peppers.

Joey Frushon- 1st MIG Welding Display.

Rebecca Gibson- 2nd Electrical Wiring Metal Project and 6th Plant Science Poster.

Sammi Jamison- 2nd Small Metal Project, 3rd Corn Silage, 3rd Alfalfa Haylage Silage, 4th Large Container Garden, and 5th Gallon Wheat.

Matt Langton- 2nd Pole Lima Beans.

Autumn Legar- 4th Small Interior Woodworking.

Kaitlyn Mast- 2nd AgriScience Fair Animal Systems Display and 3rd FFA Poster.

Sarah McHale- 1st Careers in Ag Poster, 1st Unique Cactus, 2nd Environmental Science Poster, 2nd Small Container Garden, 3rd Plant Science Poster, and 3rd Unique Large Single Plant.

Andrew Miles- 5th Extra Large Eggs.

Alexis Moore- 2nd AgriScience Fair Team Social Systems Display.

Wayne Morris- 1st AgriScience Fair Food Systems Display.

Zach Reynolds- 3rd Stick Welding Display.

Erin Smallwood- 6th Hanging Basket.

Allison Wheatley- 1st Corn Silage, 2nd Single Ear of Corn 2nd Gallon Corn, 3rd Best 5 Ears of Corn, 3rd Gallon Wheat, 5th Gallon Soybeans, 5th Wheat Bundle, 6th Gallon Barley, and 6th Grain Silage.

Ryan Wheatley- 1st Best Corn Stalk, 1st Grain Silage, 1st Single Ear of Corn, 1st Best 5 Ears of Corn, 1st Gallon Corn,

2nd Gallon Wheat, 2nd Corn Silage, 6th Gallon Soybeans,

Rebecca Wroten- 1st Hanging Basket, 3rd Careers In Ag Poster, 4th Medium White Eggs, and 5th Medium Brown Eggs.

Meghan Yerkes- 3rd Red Skin Potatoes, 6th Pickling Cucumbers and 6th Hot Peppers.

Matthew Yoder- 6th Electrical Wiring Metal Project.

Smyrna FFA Senior Advisor, Mr. Keith Shane was also elected by his peers as President of the Delaware Association of Agricultural Educators for the upcoming 2015-2016 school year.

The final award received by Smyrna was the National Chapter Award, which is given to the top three agricultural programs in the State and verifies that the chapter completed at least 15 different activities during the school year. The award recognition also provides the Smyrna FFA with the opportunity to be in the national spotlight as two chapter officers will be able to walk across the stage at the National FFA Convention and receive further accolades and be shown on the RFD-TV Network.

Besides being successful in the FFA Department, members of the

Smyrna FFA also exhibited various animals in the Livestock & Dairy Departments with a great deal of achievement. These FFA members included:

Allison Wheatley: Junior show: 3rd showmanship, 7th Holstein winter calf, 5th Holstein 3 year old, 2nd Holstein dry cow, Open show: 9th Holstein winter calf, and 6th Holstein 3 year old.

Ryan Wheatley: Junior show: 5th showmanship, 1st brown Swiss spring yearling, brown Swiss reserve junior champ, brown Swiss reserve grand champ, Open show- 1st brown Swiss spring yearling, and 2nd Holstein dry cow.

Cassidy Cook: Futurity- 4th place, Junior Show: 1st ages 14-15 Showmanship, Overall Champion Showmanship, 3rd Fall Yearling Heifer, 3rd 2-year old cow, Open Show- 4th Fall Yearling Heifer, and 2nd 2-year old cow.

The Smyrna FFA Chapter was founded in 1976 and makes a positive difference in the lives of students by developing their potential for premier leadership, personal growth and career success through Agricultural Education. The chapter is under the direction of FFA Advisors: Keith Shane, Jay Davis, Sarah Bell and Kellie Michaud.

NOTICE OF FERPA RIGHTS

The Family Educational Rights and Privacy Act (FERPA) affords parents and students over 18 years of age the following rights:

Inspection

You may inspect the student's education records within 45 days of the day the District receives a request for access. You should submit to the Principal a written request identifying the record(s) you wish to inspect. The Principal will notify you of the time and place of inspection.

Amendment

If you believe education records are inaccurate, you may request the records be amended. Such a request must be in writing, and directed to the Principal. The request must identify the part of the record you want changed, and specify why it is inaccurate. If the District denies your request, the District will notify you of the decision, advise of the right to a hearing, and provide the hearing procedures.

Consent

You have the right to consent to disclosures of personally identifiable information contained in the student's education records, except to the extent that FERPA au-

thorizes disclosure without consent. One exception permits disclosure without consent to school officials with legitimate educational interests. School officials include District employees, Board members, a person or company retained by the District to perform a special task (such as an attorney, auditor, medical consultant, or therapist), or a parent or student serving on a committee or assisting another school official. A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility.

Upon request, the District will disclose education records without consent to officials of another district in which a student seeks or intends to enroll.

Complaint

You may file a complaint with the U.S. Department of Education concerning alleged failures by the District to comply with the requirements of FERPA. The name and address of the office that administers FERPA are:

Family Policy Compliance Office
U.S. Department of Education
400 Maryland Avenue, SW
Washington, DC 20202-4605

SHS Varsity Cheerleaders from back page

that exemplifies the best cheerleading technique, skill incorporation and performance ability, four Superior ribbons for their cheer and chant evaluations as well as the NCA Spirit Award voted on by all teams at camp and awarded to the team that has added the most spirit to the camp all week. Breezy Friel was selected by a camp advisor for the "Why America Needs Cheerleaders" Award to pin it forward to a member of another team, Taylor Poisson and Ali Gott were selected by other teams for to be the recipients of this award. Coach Whitney Reed-Pierson was selected for the Outstanding Veteran Coach award as well as receiving her NCA Coach Credentialing. The girls worked very hard and showed the rest of the teams just what it means to have SMYRNA PRIDE.

BPA Leadership from pg 10

Seven Smyrna High Schools BPA students were recognized as Ambassador Torch Awards Program winners. This program frames and guides a BPA member's leadership and service to their chapter and community. Students complete at least 70 points in each of the seven Torch categories—Leadership; Service; Cooperation; Knowledge; Friendship; Love, Hope, Faith; and Patriotism. The students honored were: *Dominique DeMoe, Andrew Morrison, Tyler Niblett, Hunter Pritt, Alison Sayers, Allison Wheatley, and Alexis Williams.*

Business Professionals of America is a national organization for high school, college, and middle school students preparing for careers in business and information technology. The organization's activities and

programs complement classroom instruction by giving students practical experience through application of the skills learned at school. Business Professionals of America acts as a cohesive agent in the nationwide networking of education and business and industry. BPA is contributing to the preparation of a world-class workforce through the advancement of leadership, citizenship, academic, and technological skills. Business Professionals of America is assisted in this endeavor with financial support from corporations and companies including American Institute of CPAs, Certiport and Next Step Academy, who sponsor BPA's National Leadership Conference, and member career building programs and scholarships.

SMYRNA SCHOOL DISTRICT 2015/16 SCHOOL CALENDAR

AUGUST

August 17-21 Full day Inservice (All)
August 24 School Open for Students (K-9)
August 24 School Open for Students (10-12)

SEPTEMBER

September 4 School Closed
September 7 Labor Day – School Closed
September 24 Mid-marking Point

OCTOBER

October 2 Full day Inservice (All)
October 6 Progress Reports Issued
October 14 SHS PSAT Day Grades 10-11 Report
(Grades 9 & 12 off)
October 28 End of Marking Period

NOVEMBER

November 6 Report Cards Issued
November 11 Veterans' Day – School Closed
November 23 Full day Inservice (K-8) Parent Conferences
November 24 Full day Inservice (K-8) Parent Conferences
November 25-27 Thanksgiving – School Closed

DECEMBER

December 4 Mid-marking Point
December 14 Progress Reports Issued
Dec. 21-Jan. 1 Winter Vacation – School Closed

JANUARY

January 4 School Reopens
January 18 Martin Luther King Day – School Closed
January 20-22 1/2 day Inservice (Grades 9-12) Exams
January 22 End of Marking Period
January 25 Full day Inservice (All)
January 29 Report Cards Issued

FEBRUARY

February 15 Presidents' Day – School Closed
February 25 Mid-marking Point
February 26 Full day Inservice (All)

MARCH

March 4 Progress Reports Issued
March 25-April 1 Spring Break – School Closed

APRIL

April 4 School Reopens
April 8 End of Marking Period
April 15 Report Cards Issued

MAY

May 6 Full day Inservice (All)
May 9 Mid-marking Point
May 13 Progress Reports Issued
May 20 Last Senior Day
May 30 Memorial Day – School Closed

JUNE

June 2-6 1/2 day Inservice (9-12)
June 3-6 1/2 day Inservice (K-8)
June 7 Last Pupil Day
June 8 Last Teacher Day

The calendar is based on legislation requiring students to attend school 1060 hours (grades K-11), and 1032 hours (grade 12) - with no minimum number of days. The extra hours for students can be banked for inclement weather; however, teachers will have to make up inclement weather days in order to reach the 188 teacher days required by law. Any inclement weather days will be made up by staff immediately following the last teacher day.

Approved by Board of Education, April 16, 2014

SMS CLASS LISTS (continued from pg. 9)

SMS Class Lists from pg 9

Austin; Tusio, Reese; Williams, Jovannah

Vascellero, Megan RM 500

Austin, Dale; Blackwell, Zaire; Bull, Elise; Chelf, Ananda; Cuellar, Rolando; Dirks, Laney; Espinal, Alexandra; Garrett, David; Gummerson, Alaura; Helm, Aliya; Irwin, Taylor; Justice, Gianni; Keller, Ryan; Lacy, Corey; Lynch, William; McClure, Phoebe; Moore, Marouge; Osborne, Hannah; Pesce, Nicholas; Reed, Sarah; Rosello, Spencer; Smalls, Tre; Stone, Victoria; Thompson, Joshua; Warren, Jesselyn; Wright, Adriana

Wright, Barbara RM 309

Apostolico, Cassidy; Bernard, Alexander; Brown, Rachael; Caudle, Derrick; Cooper, D'Mario; Delmar, Aven; Eihinger, Sydney; Garcia, Savanna; Green, Maya; Hasan-Anderson, Hafsa; Huggins, Lynzi; Jones, Savannah; Kobb, Ryan; Mayhall, Charles; Miller, Kel-lie; Odaji, Nicolas; Pena, Teresa; Proud, Clayton; Rosa, Julian; Seagraves, Nicole; Simon, Lexus; Stevenson, Beyonce; Thomas, Brandon; Verucci, Matthew; Wilson, Shayne

EIGHTH GRADE

Attix, Shanna RM 415

Armstrong, Julianna; Berry, Briyana; Briscoe, Kaylah; Butt, Fatemah; Charles, Sarah; Dorcelus, Walter; Evans, Emily; Gbadebo, Adebola; Guzman, Devin; Hill, Jordan; Johnson, Jared; LaClair, Cole; Ludwig, Dawson; Mbah, Emmanuel; Mitchell, Cameron; Nichols, Faith; Pepeta, Aiden; Redman, Jared; Rorie, Kevin; Sembly, Gavin; Spencer, Kenneth; Sylvester, Nahshon; Trader, Kevin; West, Gabriel; Young, Faith

Bole, Dawn RM 107

Alexander, Shelby; Bartlett, Karina; Bell, Layne; Bonilla, Dylan; Bulson, Mackenzie; Cannon, Jazmin; DeRosa, Mark; Dunning, Isabella; Frawley, Spencer; Goodyear, Emily; Hart, Espie; Howard, Angel; Kakari, Enock; LePore, Carly; Mannerling, Christopher; Messick, Braydon; Murphy, Willek; Pretorius, Pieter; Rink, Courtney; Salguero, Jose; Smith, Dahnae; Stewart, Haley; Stover, Sydney; Thompson, Avery; Walker, Asa; Wilson, Kayla

Brennan, Carolann RM 402

Andruzzi, Dylan; Bekka, Tarik; Boyd, Van; Burleigh, Elijah; Carter, Adam; Crossman, Jeremiah; Dill, Preston; Etienne, Claudiani; Gaglio, Angelina; Gray, Angelina; Henderson, Tariq; Isabell, Lamonte; Kerkula, Mariam; Lewis, Jeffery; Mast, Kaitlyn; Miller, Dimeer; Neal-Taylor, Aaron; Pase, Jordan; Pritchett, Colin; Roberts, Devan; Ryan, Skyler; Scott, Brandon; Smith, Tessa; Succarotte, Gia; Tippy, Hannah; Watkins, Sundiata; Workman, Joshua

Ehlman, Robert RM 409

Armstrong, Devon; Brennan, Hannah; Butler, Destanie; Carter, Jabria; Chafardon, Jeramiah; Davis, Charity; Dixon, Kathryn; Fellows, Taylor; Gaston, An-

thony; Groomes, Ashaiyah; Hess, Layne; Jenkins, Christopher; Kosky, Logan; Lovett, Kaiya; Mayew, Emma; Miska, Kisoun; Nguyen, Colleen; Pelton, Ashton; Rawley, Donald; Romaine, Sierra; Selner, Jewel; Sneed, Kaynia; Summers, Kailani; Torres, Emilio; Wertz, Kayla; Yoder, Matthew

Hankins, Kristy RM 100

Aalbers, Dominic; Ayala, Ariana; Billings, Jarrett; Brooks, Tamani; Cajuuste, Marcus; Cianci, Jordan; Davis, Adam; Duckery, Quintin; Fletcher, Claire; Gibson, Rebecca; Hamler, Tyra; Hoff, Jillian; Johnson, Megan; Langton, Matthew; Macfarland, Ryan; McGuire, Hunter; Norris, Samuel; Petty, Madison; Reynolds, Olivia; Russum, Antigone; Scott, Danielle; Seth-Trotter, Ziymer; Shogan, Scott; Startt, Isaiah; Taylor, Chuck; Turner, Kayle; Willey, Justin

Harbert, Kamela RM 109

Adger-Thomas, Jalen; Barrick, Reed; Blanks, Marajah; Brown, Devin; Campbell, Trinity; Conn, Emily; Deppish, Jared; Dunn, Andrew; Frank, Cedric; Gonzalez, Angela; Harris, Josiha; Hopkins, Ronnell; Justice, Alissa; Legar, Autumn; Mann, Delaney; Marioneaux, Kaia; Meginniss, Delaney; Muniz, Alan; Oliver, Salih; Powell, Marcus; Rieder, Kaya; Saamoi, Daniel; Sloven, Jennifer; Stewart, Hunter; Walker, Devyanna; Wilson, Tanaya

Hufford, Holly RM 302

Anglin, Addison; Barkley, Lauren; Bergold, Jessica; Boyles, Justin; Burton, Loreal; Christine, Leeah; Conway, Abigail; Cullen, Jacob; Davis, Mia; Galloway, Joseph; Gregg, Lilly; Hendrix, Eve; King, Elisabeth; Littleton, Macie; Matthes, Logan; Miller, Alexis; Moore, Alexis; Neeld, Lacey; Queen-Milem, La'Tejaih; Robles, Azalia; Sanderson, Ty; Smith, Michael; Sudler, Ja'Nae; Tome, Leah; Watson, Tierre; Wright, Jaydin

Marr, Heather RM 117

Anderson, Hasan; Bayard, Kamilah; Boxell-Reffett, Elliott; Burleigh, Trevor; Carre, Samuel; Credle, Izaiah; Dickson, Trevor; Ellis, Michael; Funk, Madison; Granados, Lessly; Grawl, Christian; Hebert, Kiley; Ide, Jordan; Lewis, Qadir; Martinez, Selena; Miller, Don-jane; Ndiaye, Amy; Orozco-Lopez, Iver-son; Paneda, Angelica; Price, Jaalil; Rivera Sosa, Keniel; Savich, Alexander; Smith, Amiya; Suarez, Edric; Tippitt, Kayla; Walters, Abigail; Withrow, Nicole

O'Neal, Tracy RM 115

Alvarez, Oliver; Bartoline, Juliette; Bovee, Joshua; Buntin, Brailey; Carey, Dakota; Cosgrove, Christian; Diaz, Madison; Edwards, Elisabeth; Fredrick, Jakiya; Graham, Tyler; Harvey, Diamond; Hudson, Alexis; Kaminski, Adriana; Lewis, Zachary; Markel, Cassidy; Metts, Nolan; Naing, Jordan; Otero, Dymere; Price, Karina; Rios, Autumn; Sammons, Orville; Smith, Olivia; Strauss, Logan; Thompson, Michael; Wallace, Jade; Wiltshire, Mykle

Prarie, Brenda RM 404

Apostolou, Lauren; Bell, Connor; Bradl,

Kara; Buszko, Dominic; Castillant, Melissa; Daniels, Ashley; Dillon, Coral Lee; Faragher, Alexandra; Garcia, Felipe; Grieb, Carley; Hendrix, Jahirah; Jacobson, Jordyn; Knight, Matthew; Loeffler, Cameron; Matthews, Malik; Miller, Kevin; Newill, Charles; Patille, Autumn; Radford, Sydney; Roddy, Jacob; Sebastian, Leila; Smith, Evan; Sudler, BreShauntae; Toni, Brendin; Webb, Alyssa; Yeager, Brooke;

Robinson, Kent RM 101

Abel, Kelsey; Barber, Justin; Birely, Traisa; Brown, Rebecca; Callahan, Jason; Coburn, Amber; Dean, Jackson; Duke, Sierra; Foersch, Alycia; Glass, Haley; Harmon, Celebrity; Holland, Tristan; Johnson, Salima; Lauro, Justus; Mackinder, Chloe; McKnight, Tajah; Morris, Minyah; Nunn-Millet, Talia; Pitcher, Juliun; Reynolds, Ishmael; Ryan, Michelle; Simmons, Adelaide; Steele, Harley; Thomas, Ele'Azar; Usul, Yaren; Williams, Dariun; Zellers, Alexis;

Rudinoff, Mark RM 305

Arganosa, Hezekiah; Benton, Logan; Brady, Kayla; Butler, Charles; Catinella, Annalise; Davis, Gavin; Dillow, Tyler; Favors, Isabella; Garvin, Danica; Grigger, Dedrick; Hall, Steven; Hepner, Jeffrey; Janssen, Charles; Korup, Justin; Long, Gregory; Mayer, James; Mims, Kemuel; Newson, Nigee; Patterson, Jakob; Rodriguez, Clara; Sebastianelli, Raegan; Smith-Weston, Naja; Sullenberger, Hailey; Torain, Azariah; Weikle, William; Yizar, Jayla;

Scott, Jennifer RM 104

Abbott, Luke; Bame, Kofi; Bingham, Ursean; Brooks, Daman; Calderon, Alexander; Cleary, Jaimie; Dean, Jonathan; Dudley, Martin; Fletcher, Heather; Glanding, Alison; Hammond, Kyrsten; Hoisington, Tatiana; Johnson, Walter; Lara-Silva, Geraldine; Machado, Avianna; McKelvey, David;

Moore, Kelley; Northern, Tre; Pham, Kaitlyn; Reynolds, Jackson; Shomper, William; Steele, Michael; Thayer, Cameron; Tyler, Aaron; Williams, Michael; Zeidler, Emma;

Mills, Randy RM 502

Arroyo, Alexandra; Bigelow, Kary; Brittingham, Reese; Byrd, Natalya; Charles, Tyler; Davis, Jack; Doron, Alexis; Ferrell, Brenndan; Gearhart, McKenzie; Hall, Jamarion; Hill, Demitrius; Johnson, Tymir; Lagarelli, Alexis; Lynch, Rebecca; McAlpine, Donald; Moody, Imani; Nicholson, Lashay; Pepper, Tahlia; Reeves, Nigel; Ross, Isaac; Shahan, Briley; Stanford, Davaughn; Taylor, Joshua; Tucker, Teyonna; Whitlock, Andrew; Young, Braden;

Stieber, Caitlin RM 102

Adams, Donovan; Barnes, Jaliyah; Blackson, Macie; Brown, Nicholas; Campbell, Phillip; Coleman, Arielle; Demczak, James; Dunlap-Williams, Shalynn; Foster, Mason; Gomez, Johan; Harris, Mia; Hopkins, Trenyce; Jones, Sanaa; Mancino, Francesco; Medeiros, Christopher; Morton, Z'Kijah; Olah, Jazmyne; Pointer, Ashleigh; Richardson, Millard; Rybicki, Tristan; Slaughter, see JBM Class Lists pg 14

Sunnyside Class Lists

from pg 5

Matthew; Dixon, Jesse; Ford, Aaron; Fountain, Caiden; Giampietro, Braeden; Gonzon, Emma; Green, Hallie; Hanshaw, Pierce; Jackson, Leia; Marker, Paige; Michaud, Richard; Payton, Adam; Scarton, Jack; Tabor, Aubrey; Watson, Devin; Whitley, Jaz; Williams, Nicole; Wynne, Michael; Zavitsky, Zachary;

Moore, April RM 302

Bartlett, Kaileigh; Borden, Thomas; Boyd, Geoffrey; Bradl, Natalie; Christensen, Kevin; Davies, Alicia; Funk, Michael; George, Kenneth; Hasan, Haya; Hopkins, Tamala; James, Savannah; Jefferson, Tamir; Livingston, Fabian; Neuson, Shawn; Parson, Mya; Robinson, Joseph; Roblero, Amy; Russell, Phillip; Saxton, Ryan; Skinner, Jordan; Supinski, Sean; Wallace, Nyeisha; Watson, Cassidy; Waweru, Mugo; Wright, Joshua; Yocum, Steven;

Schreckengost, Kristin RM 301

Boulden, Braeden; Chas, Vincent; Copper, Donovan; Cottman, Curtis; Gadson, Jordan; Gates, Alexander; Gibson, George; Hill, Daniel; Hubert, James; Jones, Trinity; Kamami, Trevor; Long,

Kelsey; Maina, Daniel; Mason, Logan; McNair, Amira; Moody, Ariyonna; Muehlethaler, Aiden; Phillips-Calloway, Dylan; Price, Jaydin; Samuels, Paris; Schreckengost, Westen; Scruggs, Kareema; Stamper, Amaya; Sullivan, Brianna; Taylor, Howard; Warner, Tariq; Wiley, Kendall; Williams, Elijah; Williams, Triston;

Wilson, Jennifer RM 304

Acton, Joseph; Anderson, Sarah; Batman, Kyle; Bishop, Melanie; Boyle, Savannah; Colas, Christopher; Collins, Hunter; Connell, John; Cordrey, Suzanna; Curtis, Katelyn; Deacon, Joshua; DiCaprio, Alani; Green, Kennedy; Grelock, Ryan; Hopkins, Taqiy; Jones, Jayden; Jones, Ryan; Lohman, Tyler; Meronvil, Jayden; Nelson, Hallee; Parks, Grace; Retzlaff, Madison; Schomburg, Rowen; Street, Ezekiel; Waltemire, Ryan; Womer, Michael; Zuck, Dominic;

KINDERGARTEN

Balcerak, Denise RM 208

Beaver, Cole; Berry, Makayla; Carey, Thomas; Hill, Tyler; Innis, Donovan; Mayhorn, Skyler; Moreno, Urijah; Mosley, Brielle; Nowcoin, Jacob; Nye, Liam; Okoye, Barak; Robinson, Ashlyn; Santiago, Isabella; Stratton, Aiden;

Tanis, Brayden; Trusty, Calvin; Wollaston, Peyton;

Correll, Maria RM 205

Bullock, Braedyn; Bullock, Zaviera; Coleman, Joshua; De Jesus-Cruz, Erick; Delp, Brianna; Delucchi, Hunter; Easton, Leah; Ennis, Heather; McNair, Chris; Oliver, Caroline; Raffa, Arabella; Rivera, Isaac; Rodgerson, Beau; Simmons, Jayden; Wallace, Ayana; Waltemire, Rose; Yarbrough, Mario;

Evans, Catherine RM 204

Barnes, Alexa; Fillo, Anthony; Harris, Brooklyn; Hill, Camryn; Hughes, Carter; Johnson, Chloe; Pizarro, Isabella; Price, Colton; Raymond, Candace; Redic, Nyema; Seymour, Michael; Sharrar, Andrew; Smeltzer, Justin; Spelock, Xavier; Sullivan, Jazlyn; Thompson, Jaxon; Wallace, Parker; Wyatt, Julia;

Fortner, Emily RM 206

Boulden, Chace; Cain, Rachel; Cantoran, Sophia; Coleman, Molly; Davis, Mason; Falkenhagen, Kayla; Harris, Victor; Larson, Micah; Leveridge, Andrew; McGuigan, Elden; McGuigan, Wesley; McGuire, Sophia; Myers, Andre; Sanders, Madelyn; Simpson, Blake; St Bernard, Madalynn; Sutherland, Zoe; Vascellaro, Carmella

A PARENT'S RIGHT TO KNOW

Under the **No Child Left Behind Act** a parent has the right to know the following information:

- » The qualifications of the school staff providing instruction to their child.
- » Their child's level of achievement in each state academic assessment.
- » Whether their child has been assigned to or has been taught for four or more consecutive weeks by a teacher of a core academic subject who is not highly qualified.

formation about your child's classroom teachers, and requires us to give you the information in a timely manner if you ask for it. Specifically, you have the right to ask for the following information about each of your child's classroom teachers:

- » Whether the Delaware Department of Education has licensed or qualified the teacher for the grades and subjects he or she teaches.
- » Whether the Delaware Department of Education has decided that the teacher can teach in a classroom without being licensed or qualified under state regulations because of special circumstances.
- » The teacher's college major; whether the teacher has any advanced degrees and, if so, the subject of the degrees.
- » Whether any teachers' aides or similar paraprofessionals provide Title I services to your child and, if they do, their qualifications.

Upon the parents request the school is to provide the following information:

- » Whether the teacher has met state qualifications and licensing criteria for the grade level and subject areas in which the teacher provides instruction.
- » Whether the teacher is teaching under emergency or other provisional status through which state qualification or licensing criteria have been waived.
- » The baccalaureate degree major of the teacher and any graduate certification or degree held by the teacher and the field of discipline of the certification or degree.
- » Whether the child is provided services by paraprofessionals and if so their qualifications.

A website has been setup for you to obtain this information at:

http://deeds.doe.k12.de.us
 You may access this information by going to this website and click "Parents/General Public" on the left-hand side of your computer screen. Click "Search" for an employed Delaware public / charter school educator." Enter the last name of your child's teacher and click "search." Click the "profile" link after your child's teacher's name. You will find the teacher's certification under "credentials" and college major under "qualification."

If you are unable to obtain the necessary information, you may call you child's principal for this information, or our Personnel Office at (302) 653-8585.

The following letter will provide details on how parents may easily access information regarding their child's teacher(s).

Dear Parent:

As a parent of a student in the Smyrna School District you have the right to know the professional qualifications of the classroom teachers who instruct your child. Federal law allows you to ask for certain in-

Boys & Girls Club: Activities for Children & Teens

STAR LEVEL 5
Tomorrows Learners Preschool
\$120/wk
 8 am - 6 pm; night care available
\$15 membership fee
 Ages 3 yrs-5 pm
 Breakfast, Lunch, Snack Provided
"OPERATION LIFT OFF"
 13 yrs - 18 yrs: 2:30 pm - 9 pm
 Teen Activities - Afternoon & Evening
 Mentoring and Tutoring 2:30 - 6 pm,
 Social Recreation 6 - 9pm
\$15 membership fee

BEFORE & AFTER SCHOOL CARE
 Before Care 6:30 a.m.-8:30 a.m.;
\$63.00/wk
 After Care 2:30 pm - 6:30 pm;
\$63.00/wk
 Before and After **\$108.00/wk**
\$15 membership fee
 Breakfast and Snack Included
For information contact:
Andrea' Jeffers, Program Director
 Smyrna-Clayton Boys & Girls Club
 240 E. Commerce St
 Smyrna, Delaware 19977
 (302) 659-5610 (office)

TITLE I NOTIFICATIONS

In the Smyrna School District, the faculty of each elementary school is committed to providing a quality education for all students and recognizes the essential role of parents and the value of their input. We believe a partnership must exist and we strive to promote communication and participation of parents in the education of children. To learn about ways that you can be involved in your child's education, please visit the Title I portion of our website and read through the Parent Involvement information. You may find this information at:

http://www.smyrna.k12.de.us/specialservices/title_1

Dr. Rachael S. Rudinoff Office: 302 653-3135
Supervisor of Special Services Fax: 302 653-2766
 E-Mail rachael.rudinoff@smyrna.k12.de.us

200 Administration and Operations

258 Federal Programs General Complaint Procedures*

1.0 Programs Covered by the Complaint Process

This complaint process shall apply to the following programs: Title I Part A Improving Basic Programs Operated by Local Education Agencies; Title I Part B-1 Reading First; Title I Part B-2 Early Reading First; Title I Part B-3 William F. Goodling Even Start Family Literacy Program; Title I Part C Education of Migratory Children; Title I Part D Prevention and Intervention Programs for Children and Youth Who are Neglected, Delinquent, or at Risk; Title I Part F Comprehensive School Reform; Title I Part G Advanced Placement; Title II Part A Teacher and Principal Training and Recruiting Fund, Grants to States; Title II Part A-5-2151(B) School Leadership; Title II Part D 1 and 2 Enhancing Education Through Technology; Title III Language Instruction for Limited English Proficient and Immigrant Students; Title IV Part A Safe and Drug Free Schools and Communities; Title IV Part B 21st Century Community Learning Centers; Title V Part A Innovative Programs and Title V Part B-1 Public Charter Schools.

2 DE Reg. 217 (8/1/98)

7 De Reg. 161 (8/1/03)

2.0 Right to File a Complaint

An organization or an individual may file a complaint regarding an alleged violation of Federal Program Statutes or regulations by the Delaware Department of Education or the Local Education Agency. For purposes of this regulation, a Local Education Agency shall also include charter schools. A written and signed complaint shall be filed with the Delaware Department of Education.

- 2.1 The complaint shall include a statement specifying the alleged violation by the State Education Agency or a Local Education Agency. Such statement shall include facts and documentation of the alleged violation.
- 2.2 The Delaware Department of Education shall investigate the complaint and issue a written report including findings of fact and a decision to the parties included in the complaint within sixty (60) working days of the receipt of the complaint. An extension of the time limit may be made by the Delaware Department of Education only if exceptional circumstances exist with respect to a particular complaint.
- 2.3 The Delaware Department of Education may conduct an independent onsite investigation of the complaint, if it is determined that an on site investigation is necessary.
- 2.4 The complaint shall allege a violation that occurred not more than one (1) year prior to the date that the complaint is received.
2 DE Reg. 217 (8/1/98)
7 De Reg. 161 (8/1/03)
12 DE Reg. 208 (08/01/08)

3.0 Complaint Made to the Local Education Agency

An organization or an individual is encouraged to file a written, signed complaint with the Local Education Agency, prior to submission of the complaint to the Delaware Department of Education, concerning an alleged violation by the Local Education Agency of a Federal statute or regulation that applies to the Local Education Agency's program.

- 3.1 The complaint shall include a statement specifying the alleged violation by the Local Education Agency. Such statement shall include facts and documentation of the alleged violation.
- 3.2 The superintendent or the agency head of the Local Education Agency shall investigate the complaint and issue a written report including findings of fact and a decision to the parties involved in the complaint within sixty (60) working days of the receipt of the complaint,

- 3.3 An appeal of the Local Education Agency decision may be made by the complainant to the Delaware Department of Education. The appeal shall be in writing and signed by the individual or by an individual representative of the organization making the appeal. The Delaware Department of Education shall resolve the appeal in the same manner as a complaint, as indicated in 2.0.
2 DE Reg. 217 (8/1/98)
7 De Reg. 161 (8/1/03)
12 DE Reg. 208 (08/01/08)

4.0 Review of Final Decision by the U.S. Department of Education

Any party to the complaint has the right to request that the Secretary, U. S. Department of Education, review the final decision of the Delaware Department of Education. The request for an appeal of the decision to the Secretary, U. S. Department of Education, shall be made in writing to the Delaware Department of Education within sixty days of the receipt of the decision.
2 DE Reg. 217 (8/1/98)

5.0 Complaints and appeals to the Delaware Department of Education shall be mailed to the following address:

Secretary of Education
 Delaware Department of Education
 401 Federal Street Suite 2
 Dover, Delaware 19901-3639

*IDEA Part B, as amended, has other specific remedies and procedural safeguards specified under Section 615 of the Act to protect students with disabilities. See **14 DE Admin. Code 923 Children with Disabilities Subpart B General Duties and Eligibility of Agencies.**
2 DE Reg. 217 (8/1/98)
7 De Reg. 161 (8/1/03)
12 DE Reg. 208 (08/01/08)

DISTRICT DIRECTORY

CLAYTON ELEMENTARY SCHOOL	653-8587
Mrs. Stephanie McGuire, Principal Mr. Mikell Reed, Associate Principal Nurse	
NORTH SMYRNA ELEMENTARY	653-3147
Mrs. Kelly Holt, Principal Mrs. Stephanie McGuire, Associate Principal Nurse	
SMYRNA ELEMENTARY SCHOOL	653-8588
Mr. David H. Morrison, Principal Mrs. Katie Wood, Associate Principal Nurse	
SUNNYSIDE ELEMENTARY	653-8580
Mrs. Deborah Judy, Associate Principal Mr. Patrick Grant, Associate Principal Nurse	
CLAYTON INTERMEDIATE SCHOOL	653-2761
Mr. David Paltrineri, Principal Mrs. Cynthia McNatt, Associate Principal Nurse	
JBM INTERMEDIATE SCHOOL	659-6297
Mrs. Elyse Baerga, Principal Mrs. Cynthia McNatt, Associate Principal Nurse	
SMYRNA MIDDLE SCHOOL	653-8584
Mr. Steven Gott, Principal Mrs. Aerin Donovan, Associate Principal Mr. John Camponelli, Associate Principal Guidance	
	653-8308
	653-8823
SMYRNA HIGH SCHOOL	653-8581
Mrs. Stacy Cook, Principal Mrs. LaTonya Pierce, Associate Principal Mr. Leon Clarke, Associate Principal Mr. Clarence Davis, Dean of Discipline Mr. Marcus Deisem, Associate Principal Nurse	
	653-3137
CENTRAL OFFICES	653-8585
Mrs. Deborah Wicks, Superintendent Mr. Patrik Williams, Assistant Superintendent Dr. Alexander Shalk, Director of Curriculum Mr. Jerry Gallagher, Director of Finance Mrs. June Wicks, Supervisor, Reading & Instruction Ms. Angela Socorso, Supervisor Human Resources	
CHILD NUTRITION OFFICE	653-3134
Mr. Roger Holt, Supervisor	
MAINTENANCE OFFICE	653-3132
Mr. Scott Holmes, Supervisor Systems & HVAC Mr. George, Wicks III, Supervisor Facilities & Operations	
SPECIAL SERVICES OFFICE	653-3135
Dr. Rachael Rudinoff, Supervisor	
TECHNOLOGY OFFICE	653-2754
Mr. David M. Brown, Supervisor	
TRANSPORTATION OFFICE	653-3142
Ms. Sharon Almondo, Supervisor	

SMS Supplies from pg 9

notebook), 2 - 2 pocket folder (with holes to keep in binder), 3 packs of 3 x 5 lined white index cards, Hole punch, may be kept at home, or a small one kept in binder, USB drive to store work, Supplies for projects (to be kept at home), Construction paper, poster boards, Optional (but helpful) Items: Collegiate Dictionary for at home use, Items that could be used in the classroom (bring in to ELA teacher for free homework pass), Tissues, Hand sanitizer, Any extras of the items listed above, Stretchy book cover for large books

Science
2 pocket folder, 3 composition books, 2 pocket folder with brads (Honors only), Items needed for donation (for in class use), Tissues, Paper towels, Box tops clipped from food items (turn in to science teacher)

Social Studies
2 pocket folder, 5 subject spiral notebook, tissues, hand sanitizer

Math
Student binder: Either a section of a large binder or a binder for this class (May not be a folder or accordion file, must be a 3 ring binder), 2 pocket folder

(with holes to keep in binder), loose-leaf paper, 2 composition books (Mrs. Hankins Classes)

Health Education
Student binder: Either a section of a large binder or a binder for this class (May not be a folder or accordion file, must be a 3 ring binder), two pocket folder

Art
2 pocket folder, Wooden #2 pencils (not mechanical)

Physical Education
White or light grey t-shirt (it can have a picture on it appropriate for school - no sleeveless shirts), Shorts, sweat pants or wind pants (any color, no cut offs, no pj's), Sneakers, 2-pocket folder

Computer Tech
2 pocket folder, Between a 2 and 4 GB USB drive

Ag Science
2 pocket folder

Spanish
5 subject notebook, Folder, Glue sticks, Scotch tape, Photo album or scrapbook (of choice)

SMYRNA SCHOOL DISTRICT'S NOTICE OF RIGHTS UNDER THE PROTECTION OF PUPIL RIGHTS AMENDMENT (PPRA)

The Protection of Pupil Rights Amendment affords parents, students who are 18, and emancipated minors the following rights regarding the District's conduct of surveys, collection and use of information for marketing purposes, and certain physical exams.

Protected Information Surveys

The District is required to obtain consent permitting your child to participate in certain school activities, or you may elect to opt out of such activities. These activities, known as protected information surveys, include a student survey, analysis, or evaluation concerning one or more of the following:

1. Political affiliations or beliefs of the student or student's parents;
2. Mental or psychological problems of the student or student's family;
3. Sexual behavior or attitudes;
4. Illegal, anti-social, self-incriminating, or demeaning behavior;
5. Critical appraisals of others with whom respondents have close family relationships;
6. Legally recognized privileged relationships, such as with lawyers, doctors, or ministers;
7. Religious practices, affiliations, or beliefs of the student or parents; or
8. Income, other than as required by law to determine program eligibility.

Notice & Opportunity To Opt Out

At the start of each school year, the District will notify you of dates of the following activities, and provide an opportunity to opt a student out of participating in such activities:

1. Any protected information survey, regardless of funding source;
2. Any non-emergency, in-vasive physical exam or screening required as a condition of attendance, administered by the school or its agent, and not necessary to protect the immediate health and safety of a student, except for hearing, vision, or scoliosis screenings, or any physical exam or screening permitted or required under State law; and
3. Activities involving collection, disclosure, or use of personal information obtained from students for marketing, or to sell or otherwise distribute the information to others.

Inspection

You may, upon request, inspect the following:

1. Protected information surveys of students;
2. Instruments used to collect personal information from students for marketing, sales, or other distribution purposes; and
3. Instructional materials used as part of the educational curriculum.

Adoption of Policy

The District will adopt policies, in consultation with parents, regarding these rights, as well as arrangements to protect student privacy in the administration of protected surveys and the collection, disclosure, or use of personal information for marketing, sales, or other distribution purposes. The District will notify you of these policies at least annually at the start of each school year and after any substantive changes.

Complaint

If you believe your rights have been violated, you may file a complaint with:

Family Policy Compliance Office
U.S. Department of Education
400 Maryland Avenue, SW
Washington, DC 20202-4605

NOTICE CONCERNING DISCLOSURE OF CERTAIN STUDENT INFORMATION

The Smyrna School District ("the District") may disclose certain information, known as directory information, in its discretion without consent. Parents, or students eighteen years of age or over, may refuse to permit the release of any or all directory information. If you do not want directory information released, you must send written notice annually to the Superintendent of the District (at the address listed below). Such notice must be received within 30 days of the publication of this notice. The following student information is directory information: (1) name, (2) address, (3) telephone number, (4) date and place of birth, (5) major field of study, (6) grade level, (7) participation in officially recognized activities and sports, (8) weight and height of members of athletic teams (9) dates of attendance, (10) degrees and awards received, (11) the most recent previous education agency or institution attended by the student and (12) photographs of students in school or school activities provided the photographs do not reveal information concerning academic placement.

Smyrna School District
Superintendent
82. Monrovia Ave.
Smyrna, DE 19977

COMMUNITY NOTIFICATION OF SEX OFFENDERS

While community notification of sex offenders is the responsibility of local law enforcement, the Smyrna School District believes it has an appropriate role to play in improving community awareness of the potential threat posed by sex offenders. This includes a responsibility to educate our students about personal safety and to let you know when an offender is living in our district or has enrolled in public school. Each of our schools and the district office has this information in a binder available for your review.

Delaware Department of Education Tobacco Regulation 877

Delaware Department of Education Tobacco Regulation 877 prohibits the use and distribution of tobacco products by all staff, students, visitors, and parents in school buildings, on school grounds, in school leased or owned vehicles and property, and all school affiliated functions, on and off school grounds. Tobacco Regulation 877 means a healthier, safer school environment for everyone.

John Bassett Moore Supplies *from page 7*

Dernicki

Composition Notebook. Spiral Notebook, Pencils, Erasers, Crayons, Tissues, Hand Sanitizer, Colored, Pencils, (3) Folders - Any Color

Christiano

#2 Pencils (No mechanical), Handheld Pencil Sharpener, Pencil Box, 1 1/2" or 2" Binder, Set of 5 tab dividers, Loose Leaf Paper (1 pack), 4 Composition Books, 2 Folders, Colored Pencils, Glue Sticks, Scissors, Tissues, Hand Sanitizer

Rodenheiser/Staff

(3) Pocket Folders with 3 prongs, Glue Sticks (10), #2 Pencils (24), Loose Leaf Paper, Colored Pencils/Crayons, Highlighters, Pencil Pouch, Large Book Cover, Composition Book (2), Hand-

held Pencil Sharpener, Tissues, 100 Page Protectors, 1 1/2" Binder (2)

Tobey/Ignudo

2inch - 3 Ring Binder (2), 5 Tab Dividers (2 sets), Loose Leaf Paper (3), #2 Pencils, Glue Sticks (2), Colored Pencils or Crayons, Highlighters, Folders (3), Tissues, Clorox Wipes, Hand Sanitizer, Dry Erase Markers/Eraser

Wallace/Knotts

Two 3-Ring Binders (2" minimum), Loose Leaf Paper (3 packs), 5 Tab Dividers (2 packs), Glue Sticks (4), Ruler (Inches and Metric), Crayons (1 box) 2 Pocket Folder (1), Erasers, Composition Books (4), #2 Pencils (Standard or Mechanical), Hand Sanitizer, Antibacterial Wipes. Tissues (2 Boxes)

JBM Class Lists from pg 14

Owen; Stewart, Peter; Thomas, Tymere; Virdin, Kyle; Wilson, Masen; Zook, Kailynn;

Stiller, Melissa RM 401

Anderson, Keira; Bartow, James; Bowman, Tristin; Burgoyne, Ava; Carney, Nathan; Craighton, Dylan; DiCaprio, Anthony; Freeman, Emmanuel; Grant, Christian; Hass, Skylar; Hudson, Jada; Keener, Jordan; Lewis, Frederick; Mallory, Harmony; Marr, Christopher; Miles, Andrew; Natarcola, Joseph; Ousley, Jasmine; Patel, Krish; Price, Spencer; Rivera, Nathaniel; Smith, Thomas; Stutzman, Diane; Thornton, Michael; Walls, Garland; Winters, Aja-Rae;

Strosser, Fran RM 506

Ashman, Isabella; Billings, Shamar; Brobst, Gavin; Cahall, Evan; Davis, Jack-quaine; Dillon, Carter; Dorsey,

Shakiera; Fleming, Alexandra; Gibbs-Jones, Jeremiah; Hamilton, Sarah; Hinson, Taylor; Johnson, Joshua; Lake, Jordan; Macey, Alexis; McGinnis, William; Moore, Keirra; Norman, Kara; Perez, Melissa; Reynolds, Cole; Ruff, Sydnei; Stanford, Jeremiah; Taylor, Ashley; Turek, Adara; Wiley, Raelyn; Zapata, Destiny;

Wandless, Phillip RM 106

Acton, Ava; Birney, Emilee; Brown, Ricardo; Cameron, Darren; Colander, Bre'yon; DeBenedictis-Bayne, Andrew; Dunbar, Kyara; Foraker, Michael; Goldsborough, Kyri; Harmon, Meiyah; Hood, Collin; Jackson, Makhi; Jones, Treasure; Laws, E'An; Macknett, Jasmine; McNair, Aniya; Morrison, Jordan; Nyameke, Raymond; Pleasanton, Cole; Richardson, Damian; Ryan, Haley; Sizemore, Noah; Stephens, Alisiya; Thomas, Ivan; Van DeVander, Campbell; Williams, Tiani; Zolper, Owen;

JBM Hosts Annual "Tools for School" Supply Giveaway

Our goal is to assist families who may find it difficult to purchase their children's supplies. This year's giveaway is scheduled for:

Friday August 21, 2014 from 8:00 am to 3:00 pm

The event will be held at John Bassett Moore Intermediate in the gym. The items are dispensed on a first come first serve basis.

Recipients must be students of the Smyrna School District.

Please bring:

- The student's school assignment information, such as the letter from the school with the teacher's name or the student's schedule
- A photo ID
- The student is required to attend the event

This event is made possible through the generous donations of Asbury Methodist Church, along with other local churches and organizations.

Thank you to all who make this giveaway a reality to those in need.

DISTRICT NONDISCRIMINATION POLICY

TITLE VII, TITLE IX, and Section 504 Compliance Notification

The Smyrna School District does not discriminate in employment or educational programs, services or activities based on race, color, religion, national origin, sex, age or disability in accordance with state and federal laws, as required by Title VI and VII of the 1964 Civil Rights Act, Title IX of the 1972 Education Amendments, and the Federal Occupational Rehabilitation Act of 1973. Inquiries should be directed to the Smyrna School District Superintendent, Administrative Office, 82 Monrovia Ave. Smyrna, DE 19977. Phone: (302) 653-8585.

El distrito escolar Smyrna no discrimina en empleo o programas educacionales, servicios o actividades, basados en raza, color, religion, nacionalidad, sexo, edad o discapacidad en conformidad con las leyes estatales y federales

It is also the policy of this District to ensure that curriculum content and instructional materials used by our schools reflect the cultural and racial diversity found in our country, and to create an awareness of the rights, duties, and responsibilities of each individual as a member of the multi cultural, nonsexist society.

Inquiries about compliance with Title IX, Title VI, or VII may be directed to the compliance coordinators appointed in the district.

COMPLIANCE COORDINATORS

The following individuals have been appointed to serve as the District's compliance coordinators. These coordinators can be contacted at the following locations.

TITLE VII: CIVIL RIGHTS ACT OF 1974

(Nondiscrimination in employment practices)

TITLE IX: CIVIL RIGHTS ACT OF 1972

(Nondiscrimination on the basis of sex, educational programs)

Compliance Coordinator

Patrik Williams,

Assistant Superintendent

82 Monrovia Ave.
Smyrna, DE 19977
(302) 653-8585

SECTION 504 OF THE REHABILITATION ACT OF 1973

Compliance Coordinator

Dr. Rachael Rudinoff,

Supervisor of Special Services

Special Services Office
22 South Main St.
Smyrna, DE 19977
(302) 653-3135

AMERICANS WITH DISABILITIES ACT (ADA) OF 1982

Compliance Coordinator

Scott Holmes,

Supervisor of Buildings and Grounds

Thomas D. Clayton School
80 Monrovia Avenue
Smyrna, DE 19977
(302) 653-3132

NONDISCRIMINATION ON THE BASIS OF SEX

(Compliance Violation Grievance Procedure)

Any student or employee of the Smyrna School District shall have the right to file a formal complaint alleging noncompliance with regulations outlined in Title IX of the Education Amendments of 1972 or in

Level One – Principal or immediate supervisor (informal)

A student with a complaint of sex discrimination shall discuss it with the teacher, counselor, or principal.

Level Two – Title IX Compliance Officer

If the grievance is not resolved at level one and the student wishes to pursue the grievance, the student may formalize the grievance by filing a complaint in writing on a Compliance Violation Form, which can be obtained from the Title IX compliance officer. The complaint shall state the nature of the grievance and the remedy requested. The filing of the formal written complaint at Level Two must be within 21 days from the date of the event giving rise to the grievance, or from the date the grievant could reasonably become aware of such occurrence. The grievant may request that a meeting about the complaint be held with the Title IX compliance officer. A minor student may be accompanied at that meeting by a parent or guardian. The Title IX compliance officer shall in-

vestigate the complaint and attempt to resolve it. A written report from the compliance officer about action taken will be sent to the grievant with 21 days after receipt of the complaint.

Level Three – Superintendent

If the complaint is not resolved at Level Two, the grievant may proceed to Level Three by presenting a written appeal to the Superintendent within 15 days after the grievant received the report from the compliance officer. A decision will be rendered and conveyed to the grievant by the Superintendent or his/her designee within 15 days after receipt of written appeal.

Level Four – Other agencies

The grievant may file formal complaints with the Delaware Civil Rights Commission or other agencies available for mediation or rectification of affirmative action grievances, or may seek private counsel for complaints alleging discrimination.

Note: The District appoints compliance coordinators for Title IX, Title VII and for Section 504 of the Rehabilitation Act of 1973, as required by law. These compliance coordinators serve as grievance officers and are responsible for the District's efforts to comply with nondiscrimination requirements under Title IX, Title VII, and Section 504.

Annual Public Notice of Nondiscrimination

(As required by the 1979 Guidelines for Eliminating Discrimination in Vocational Education Programs (34 CFR Part 100, App. B, IV-0))

Smyrna School District is pleased to announce that it is offering, among other programs, the following Career and Technical Education Pathways for the 2014-15 school year:

Smyrna High School Agriscience

Courses are offered as part of five pathway strands:

Animal Science: Animal Science I, II, III, & IV

Natural Resources: Natural Resources and Environmental Science I, II & AP

Plant Science: Plant Science I, II & III

Power & Systems: Power & Tech Systems I, II, III, & IV

Structural Systems: Structures I, II, & III

Business

Courses are offered as part of two pathway strands:

Accounting: Accounting II, III & IV.

Digital Business Communica-

tion: DBC II, III & IV.

Administrative Services: Admin Services II, III, & IV

Marketing Management: Marketing Management II, III & IV

Family and Consumer Sciences

Courses are offered as part of two pathway strands:

Early Childhood Education: Early Childhood Education I, II & III

Family & Community Services: Family & Community Services I, II & III

Jobs for

Delaware Graduates

JDG is designed to help students reach academic and career goals. The four goals are: leadership development, citizenship or community service, social awareness, and career preparation. **Courses offered are:** JDG II, III, & IV

Admission to these programs is

open to all students enrolled in Smyrna High School. Enrollment in higher level courses often requires a passing grade in lower level courses in the same pathway.

The Smyrna School District does not discriminate in employment, educational programs, services or activities based on race, color, national origin, sex, age, or disability in accordance with state and federal laws. The District offers additional services to students with limited English language skills or with disabilities so that they may benefit from these programs. For additional information and assistance, please contact:

School Admissions Programs

Stacy Cook Principal
Smyrna High School
500 Duck Creek Parkway
Smyrna, DE 19977

Or, the three administrators listed center-left of this page.

Smyrna Eagles Fall 2015 Sports Schedules

Field Hockey - Varsity Schedule

Date	Time	Opponent	H/A
09/03/15	4:00pm	Scrimmage (Dover HS)	A
09/15/15	4:00pm	Cape Henlopen HS	H
09/17/15	4:00pm	Lake Forest HS	H
09/19/15	11:00am	Red Lion CA	A
09/24/15	4:00pm	Indian River HS	H
09/25/15	3:30pm	Brandywine HS	H
09/29/15	4:00pm	Caesar Rodney HS	A
10/01/15	4:00pm	Sussex Central HS	A
10/06/15	4:00pm	Milford HS	A
10/08/15	4:00pm	Sussex Tech	H
10/12/15	4:00pm	Delmar HS/MS	H
10/15/15	4:00pm	Seaford HS	H
10/20/15	4:00pm	Polytech HS	A
10/22/15	4:00pm	Laurel HS	A
10/27/15	7:00pm	Woodbridge HS	A
10/29/15	4:00pm	Dover HS	H

Girls' Volleyball - Varsity Schedule

Date	Time	Opponent	H/A
08/22/15	9:00am	Scrimmage (Polytech HS)	A
08/29/15	9:00am	Scrimmage (Cape Henlopen HS)	A
09/15/15	5:00pm	Lake Forest HS	H
09/17/15	5:00pm	Cape Henlopen HS	H
09/18/15	7:30pm	St. Mark's HS	A
09/22/15	5:00pm	DE Military Academy	H
09/24/15	5:00pm	Caesar Rodney HS	A
09/29/15	5:00pm	Indian River HS	A
10/01/15	5:00pm	Polytech HS	H
10/06/15	5:00pm	Delmar HS/MS	H
10/08/15	5:00pm	Dover HS	A
10/12/15	5:00pm	Delmarva Christian HS	H
10/13/15	5:00pm	Woodbridge HS	H
10/15/15	5:00pm	Sussex Central HS	H
10/20/15	5:00pm	Milford HS	A
10/27/15	5:00pm	Sussex Tech	A
10/29/15	5:00pm	Middletown HS	H

Cross Country - Schedule - Boys

Date	Time	Opponent	H/A
09/12/15	10:00am	Lake Forest Invitational	A
09/16/15	4:00pm	Tri-Meet (Caesar Rodney HS)	A
09/26/15	10:00am	Wild Safari Invitational (AI duPont HS)	A
10/03/15	12:00pm	Salesianum Invitational (Polytech HS)	A
10/07/15	3:30pm	Tidewater Classic (MD) (Polytech HS)	A
10/07/15	4:00pm	Tri-Meet (Smyrna HS)	H
10/14/15	4:00pm	Quad-Meet (Sussex Tech)	A
10/16/15	3:00pm	Joe O'Neill Invitational (Polytech HS)	A
10/21/15	4:00pm	Tri-Meet (Smyrna HS)	H
10/28/15	4:00pm	Quad-Meet (Cape Henlopen HS)	A
11/03/15	4:00pm	Kent County Championship (Smyrna HS)	H
11/07/15	2:00pm	Henlopen Conf Chmpshp (LakeFrst)	A
11/14/15		DIAA Championship	A

Boys' Soccer - Varsity Schedule

Date	Time	Opponent	H/A
08/22/15	9:00am	Scrimmage (Smyrna HS)	H
08/29/15	11:00am	Scrimmage (Archmere Academy)	A
09/09/15	4:00pm	Sanford School	A
09/15/15	6:00pm	Laurel HS	H
09/17/15	6:00pm	Cape Henlopen HS	H
09/22/15	4:00pm	St. Thomas More	A
09/24/15	5:30pm	Caesar Rodney HS	A
09/26/15	12:00pm	William Penn HS	A
09/29/15	4:45pm	Sussex Academy	A
10/01/15	6:00pm	Polytech HS	H
10/06/15	6:00pm	Wilm Christian School	H
10/08/15	6:30pm	Dover HS	A
10/13/15	6:00pm	Woodbridge HS	H
10/15/15	6:00pm	Sussex Central HS	H
10/20/15	4:00pm	Lake Forest HS	A
10/22/15	6:00pm	Caravel Academy	H
10/27/15	5:30pm	Sussex Tech	A
10/31/15	12:00pm	Wilm Friends School	A

Football - Varsity Schedule

Date	Time	Opponent	H/A
08/22/15	11:00am	Conrad School	A
08/29/15	11:00am	McKean HS	H
09/04/15	7:00pm	William Penn HS	H
09/11/15	7:30pm	Delcastle HS	H
09/18/15	7:00pm	Appoquinimink HS	A
09/25/15	7:30pm	Salesianum School	A
10/02/15	7:30pm	Dover HS	A
10/09/15	7:30pm	Howard HS of Tech	H
10/16/15	7:30pm	Sussex Tech	H

10/23/15	7:30pm	Sussex Central HS	H
10/30/15	7:30pm	Caesar Rodney HS	A
11/06/15	7:30pm	Cape Henlopen HS	H
11/13/15	7:30pm	Polytech HS	A

Football - JV Schedule

Date	Time	Opponent	H/A
09/14/15	4:00pm	Polytech HS	H
09/21/15	4:00pm	Appoquinimink HS	A
09/28/15	4:00pm	Salesianum School	H
10/05/15	4:00pm	Dover HS	H
10/12/15	4:00pm	Woodbridge HS	A
10/19/15	4:00pm	Sussex Tech	A
10/26/15	4:00pm	Sussex Central HS	A
11/02/15	4:00pm	Caesar Rodney HS	H
11/09/15	4:00pm	Cape Henlopen HS	A

Football - Freshmen Schedule

Date	Time	Opponent	H/A
09/10/15	3:30pm	William Penn HS	A
09/16/15	4:00pm	Polytech HS	A
09/23/15	4:00pm	Lake Forest HS	A
09/30/15	4:00pm	Caesar Rodney HS	H
10/07/15	4:00pm	Salesianum School	H
10/14/15	4:00pm	Sussex Central HS	A
10/21/15	4:00pm	Sussex Tech	H
10/28/15	4:00pm	Dover HS	H
11/04/15	4:00pm	Cape Henlopen HS	A

Middle School Football Schedule

Date	Time	Opponent	H/A
09/17/15	4:00pm	Woodbridge MS	A
09/24/15	4:00pm	Fifer MS	H
10/08/15	4:00pm	Milford MS	A
10/15/15	4:00pm	Postlethwait MS	A
10/22/15	4:00pm	Chipman MS	H
10/29/15	4:00pm	Mariner MS	A
11/05/15	6:00pm	Dover Central MS	A

Middle School Cross Country Schedule - Boys

Date	Time	Opponent	H/A
09/28/15	4:00pm	Tri-Meet (Providence Creek Academy)	A
10/07/15	4:00pm	Fifer MS	H
10/12/15	4:00pm	Chipman MS	H
10/19/15	4:00pm	Milford MS	A
10/26/15	4:00pm	Postlethwait MS	H
11/02/15	4:00pm	Dover Central MS	A

Middle School Field Hockey Schedule

Date	Time	Opponent	H/A
09/28/15	4:00pm	Dover AFB MS	A
10/05/15	4:00pm	Chipman MS	A
10/07/15	4:00pm	Milford MS	H
10/12/15	4:00pm	Fifer MS	A
10/14/15	4:00pm	Postlethwait MS	H
10/19/15	4:00pm	Woodbridge MS	A
10/21/15	4:00pm	Beacon MS	H
10/26/15	4:00pm	Georgetown MS	H
10/28/15	4:00pm	Seaford MS	A
11/02/15	4:00pm	Milford MS	A
11/04/15	4:00pm	Dover Central MS	H

Middle School Soccer Schedule - Boys

Date	Time	Opponent	H/A
09/28/15	4:00pm	Dover AFB MS	A
10/05/15	4:00pm	Chipman MS	A
10/07/15	4:00pm	Milford MS	H
10/12/15	4:00pm	Fifer MS	A
10/14/15	4:00pm	Postlethwait MS	H
10/19/15	4:00pm	Woodbridge MS	A
10/21/15	4:00pm	Beacon MS	H
10/26/15	4:00pm	Georgetown MS	H
10/28/15	4:00pm	Seaford MS	A
11/02/15	4:00pm	Milford MS	A
11/04/15	4:00pm	Dover Central MS	H

Middle School Volleyball Schedule - Girls

Date	Time	Opponent	H/A
09/23/15	4:00pm	Fifer MS	A
09/28/15	4:00pm	Postlethwait MS	H
09/30/15	4:00pm	Chipman MS	H
10/05/15	4:		

ADVANCED PLACEMENT SCHOLARS AT SMYRNA HIGH

Smyrna High School is proud to announce the results of the 2014-15 AP Scholar Rosters. The CollegeBoard defines these honors as follows:

- Students who are AP Scholars have earned a score of 3 or higher on three or more AP Exams.
- Students who earn at least a 3.25 on all AP Exams taken, and a 3 or higher on four or more of these exams earn the title of AP Scholar with Honor.
- Students who earn an average score of 3.5 on all AP Exams taken, and scores of 3 or higher on five or more of these exams are AP Scholars with Distinction.

Smyrna High School had a total of 13 students reach AP Scholar status, with six students earning AP Scholar with Honors, and six students earning AP Scholar with Distinction.

Additionally, Smyrna High School student Andrew Morrison is our FIRST EVER National AP Scholar! Andrew earned this unique honor by scoring an average of at least a 4 on all AP Exams taken, and a score of 4 or higher on eight or more of these exams. Way to go Andrew!! Well done to all exemplary AP students and instructional staff!

Andrew Morrison
National AP Scholar

FFA SIZZLES AT 95th ANNUAL DELAWARE STATE FAIR

SHS Students & Teachers
Make District Proud

The Smyrna FFA Chapter brought home a variety of awards and colorful ribbons after having a successful showing at the 2015 Delaware State Fair, with numerous recognitions being presented at the Delaware FFA Awards Breakfast held on July 31.

Winners & School Awards

Seven members of the Smyrna High School FFA were 1st Place winners in the AgriScience Fair competition, which showcased scientific skills and analysis in the areas of agricultural research. These scientific members included: George Class-Peters, Guy Doran, Amanda Hennen, Sammi Jamison, Kayla Johnson, Erica Malloy, and Dylan Wilson. Four members of the chapter placed second in AgriScience Fair compe-

tion and included: Angela Haldas, Cynthia Kayati, Wade Solloway and Ryan Wheatley. The team of Guy Doran and Kayla Johnson were named overall winners of the AgriScience Fair and will represent Delaware in regional completion this fall. The Smyrna FFA had the second place Agronomy judging team consisting of Ashley Hurd, Wade Solloway, Ryan Wheatley, and Dylan Wilson, with individual recognition going to Ryan Wheatley for placing fifth, Ashley Hurd placing sixth, Dylan Wilson ninth, and Wade Solloway tenth. The second place victory for this team has earned them a trip to regional competition in September, to compete at the Eastern States Exposition in Springfield, MA.

The freshman team of Jenna Anderson, Justina Bottomley, Jessica Bright and Kathryn Emerson placed 3rd in the State FFA Horse Evaluation competition and were

See FFA State Fair pg 11

Giving Local School Boards More Control

State Representative Jeff Spiegelman is sponsoring legislation that would allow a local school board to delay new or changed rules, regulations, or administrative procedures from becoming effective during a school's fiscal year. Barring an emergency, House Bill 34 will allow the regulations to be consistent for that fiscal year. The idea came about as a result of discussions with members of the Smyrna School Board and Smyrna School District Superintendent Deborah Wicks. By the time the 2015 legislative session had adjourned at the end of June, the bill had passed the House and remained pending in the Senate.

SMYRNA HIGH'S NEW TRAFFIC PATTERN BEGINNING SCHOOL YEAR 2015-16

Starting with the 2015-2016 school year Smyrna High School will have a major traffic change. Effective immediately, the entrance to the campus of SHS will be on Duck Creek Parkway at the side closest to Clayton. The "Clayton side" will be ENTRANCE ONLY. Also, the exit will be moving to the "Smyrna side" and will be EXIT ONLY. The new entrance and exit have been marked by paint and signs. As always, please use all caution when driving on the campus of any school. We thank you for your attention to this matter.

SHS Varsity Cheerleaders Win Bid for National Competition

The 2015 Varsity Football Cheerleaders attended a summer camp hosted by the National Cheerleaders Association at the University of Delaware from July 31, through August 3. The SHS Cheerleaders were very successful during their stay at camp bringing back to Smyrna a National Championship Bid to compete at the NCA National Championships in January in Texas, nine All-American nominees with two girls being selected as NCA All-Americans, Katie Deisem and Jordanne McGinnis. Jordanne received the highest score

during All-American tryouts and earned the title Top All-American as well as being selected by the camp administrators to receive an application to apply to become a NCA staff member the following year.

Jordanne became the first Smyrna High School cheerleader to be selected for this and the first to be selected from any of the University of Delaware camps.

The girls were also awarded three Spirit Sticks as well as the Super Spirit Stick for being the Top Team of the day, the award for best technical skills while stunting, 1st Place in the Top Team Performance Division which is awarded to the team

SHS Varsity Cheerleaders pg 11

School Messenger!

Using the School Messenger notification and calling system, the Smyrna School District will hold a practice calling session at 7:00 pm, on Monday, September 29, 2015.

Please make sure your personal emergency contact phone numbers are up-to-date.

(Call your child's school with questions.)

2015 - 2016 School Year

The Smyrna School District Child Nutrition Program Welcomes You Back to School!

Welcome back to school! We are looking forward to serving healthy and nutritious meals to students and staff during the upcoming 2015-2016 school year. Both breakfast and lunch are available in each of our schools. Please see your individual school schedules for times of service.

Meal Prices for 2015-2016:

Breakfast *:	\$.80
Reduced Breakfast *:	\$.25
Elementary Lunch:	\$1.25
Secondary Lunch:	\$1.50
Reduced Lunch *:	\$.40
Adult Breakfast:	\$2.25
Adult Lunch:	\$3.50

* = "in all Schools"

Meal Benefit Forms will be sent home with each student. To apply for free or reduced price meals, households should fill out the Family Meal Benefit Form for their household and return it to the school. Additional copies are available at the principal's office in each school. The information provided on the Meal Benefit Forms will be used for the purpose of determining eligibility and may be verified at any time during the school year by school or other program officials. Meal Benefit Forms may be turned in at any time during the school year.

For more information, please call the Child Nutrition Office at 653-3134. Menus, forms, and online student account balance and online payment information are available on the Smyrna School District Website at: <http://www.smyrna.k12.de.us> click on "Child Nutrition."