

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. XXIII, NO. 1 AUGUST 2016

Smyrna Board of Education

Vetra Evans
President

Kristi Lloyd
Vice President

Scot McClymont
Christine Malec
Katie O'Connell (new member)

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

INSIDE LOOK

Clayton Elementary	2
North S. Elementary	3
Smyrna Elementary	4
Sunnyside Elementary	5
Clayton Intermediate	6
JBM Intermediate	7
School Supply Lists	8-9
Smyrna Middle	10-11
Smyrna High	11-12
Notices	13-15
Fall Sports Schedule	15
More District News	16

From the Superintendent's Desk...

Fall Message from Deborah D. Wicks
August 2016

On behalf of our Smyrna School District Board of Education President Vetra Evans-Gunter, Vice President Kristi Lloyd, and Board Members Scot McClymont, Chris Malec, and Kathryn O'Connell, our 712 employees and our 5,233 students, I am honored to welcome our community back to school on Monday, August 29, 2016.

The 2016-2017 school year will be an exciting one as we celebrate 133 years of Smyrna High School graduations with the Class of 2017. Our annual homecoming parade will be Friday, October 28, 2016, our "I Love the Smyrna School District" day will be Saturday, February 25, 2017, and our graduation will be on Saturday, June 3, 2017 at 10 a.m.

In the area of curriculum, we have a new Curriculum Director June Wicks and a new Curriculum Supervisor Ryan Buchanan. Our new director has encouraged all employees of the Smyrna School District to read "Mindset" The New Psychology of Success. The book speaks to the question, "How we can learn to fulfill our potential in parenting, business, school, and relationships", by Carol S. Dweck, PhD. This 250 page gem also asks, "Are you in a fixed mindset or growth mindset workplace? Do you feel people are just judging you or are they helping you develop? Are there ways you could be less defensive about your mistakes? Could you profit more from feedback you get? Are there ways you can create more learning experiences for yourself and for our students?" It further states to create a growth-mindset environment in which people can thrive involves:

- Presenting skills as learnable
- Conveying that the organization values learning and perseverance not just ready-made talent or genius
- Giving feedback in a way that promotes learning and future success
- Presenting employees and students as resources for learning who prize the development of ability

The book is filled with examples of people who believe that we can all cultivate our basic qualities and everyone can change and grow through application and experience. Author Carol Dweck believes that a person's true potential is unknown and unknowable, that it is impossible to foresee what can be accomplished with years of passion, toil, and training, and she shares many examples of perseverance and

growth by corporate leaders, athletes, teachers, etc. If you would like to check this book out yourself, each Smyrna School District employee has a copy and each school will also have some books that can be checked out.

As you may have noted while touring around the Smyrna School District many construction projects have taken place over this short summer vacation. Sprinkler systems, new pipes down the hallways, new lighting, and new drop in ceilings are underway at Clayton Elementary and North Smyrna Elementary Schools. The project, under the able architectural firm of Fearn/Clendaniel is now working 10-hour days and Saturdays to allow these projects to proceed. Also, the Thomas D. Clayton Building remains closed for this school year as major structural renovations take place and John Bassett Moore had a new black-topped parking lot thanks to our wonderful legislators.

Smyrna High School, John Bassett Moore Intermediate School, Smyrna Elementary School, and Sunnyside Elementary School have been thoroughly cleaned by our custodians and are ready for students and teachers. These same able custodial crews will now help to finish other school projects slowed by summer construction. The Smyrna Middle School's custodial staff were busy with 22 days of the K-12 Summer Learning Academy. Now the middle school staff is finishing their work for the first days of school.

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 Dave Lawson, Representative Bill Carson, Representative Jeff Spiegelman, 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.

2016-2017 Smyrna Schools Teachers of the Year and District Teacher of the Year, Smyrna Middle School's Jennifer McCutchan!

Smyrna Middle School and School District
Teacher of the Year,
Jennifer McCutchan

Pictured, L-R with Smyrna Middle School Principal, Steven Gott, Ms. McCutchan, Past School Board President, Ron Eby, and Smyrna Superintendent, Debbie Wicks.

North Elementary's
Jessica Allabaugh

John B. Moore
Intermediate's
Ryan Matthews

Clayton Elementary's
Leslie Carlson

Smyrna High School's
Jennifer Lindell

Sunnyside Elementary's
Amy Erickson

Smyrna Elementary's
Candace Alexander

Clayton Intermediate's
Jacqui Yerkes

CLAYTON ELEMENTARY SCHOOL

CES Class Lists

Grade: Kindergarten

Hansen, Brenda RM 5
Acord, Trent; August, Brandon; Bedford, Waylon; Calhoun, Sophia; Conrad, Aiden; Douglas, Logan; Fretz, Reana; Holmes, Joe'lee; Holt, Peyton; Johnson, Steve; Langshaw, Cassidy; Riley, Bradyn; Sampson, Trinity; Sawyer, Brynn; Slavin, Eden; Stevens, Parker; Washington, Lathan; Webb, Dominic;

Nichols, Janine RM 1

Bailey, Analeigh; Baldwin, Christian; Blisard, Patrick; Burris, Aubrey; Cubel, Lillian; DeMoe, Dawsen; Downward, Kimberly; Haag, Anthony; Hartley, Kristina; Huntoon, Logan; Kirby, Aaron; Kline, Kayla; Lewis, Leah; Martinez Ochoa, Jaziel; McLaughlin, Aiden; Medina-Fleeger, Ilyanna; Mertz, Bella; Nix, Ava; Olah, Justyn;

Russell, Carol RM 3

Allen, Kieran; Bentley-Rieder, Gabriel; Berduo Lopez, Ashley; Berny, Kerianna; Cote, Addison; Cote, Logan; Geiss, Tyler; Johnson, Carlee; Jones, Brooklyn; Kibler, Ayden; Masten, Bradley; Mujica, Selena; Negron, Dominick; Pena, Ryan; Salvador, Amy; Sullivan, Aazera; Warner, Eric;

Wilson, Meryle RM 2

Baba, Faisal; Bartsch, Kaydence; Baylis, Elias; Bowersox, Cassidy; Bullock, Finn; Cook, Jacob; Furr, Frank; Hall, Kyleigh; Kolakowski, Minka; Malin, Aidan; Massey, Paisley; Mast, Mackenzie; Pennewell, DeAndre; Powell, Richard; Shrewsbury, Olivia; Startt, Kamrie; Thorpe, Kylee; Whitby, Trenton;

Grade: 01

Massey, Laura RM 10

Biggs, Carter; Bleen-Robinson, Sa'Miya; Craig, Peyton; Dizel, Holland; Driscoll, Grayson; Elias, Ava; Holman, Emma; Jester, Kylie; Kassner, Kole; Kelly, Amelia; Mabrey, Jesse; Marrero, Anthony; McNatt, Tanner; Miller, Cameron; Parks, Alexis; Pesce, Gianni; Rumpf, Austin; Sheehan, Ryleigh; Silves, Blake; Walker, Grace; Waters, Rowan; Wilson, Wyeth;

Metz, Amy RM 12

Baker, Evelynne; Barr, Aiden; Barrick, Cecelia; Chaplin, Kaitlyn; Chen, Amariya; Daniels, Davon; Dillon, Hunter; Essick, Rylee; Gorman, Kyla; Humbertson, Logan; Jeter, Devon; McKee, George; Ramsey, Damien; Raser, Ian; Russum, Dayton; Sacco, Aiden; Spence, Jonathan; Taylor, Sean; Townsend, Zoe; Weems, Kloe; Williams, Lanasha; Wood, Levi;

Peal, Shannon RM 15

Blackwell, Zuri; Bowers, Alex; Cole, Oliver; Crum, Connor; Ditzio, Jonathan; Fabi, Hunter; Gray, Edwin; Green, Drake; Kreer, Bailey; Lewis, Calie; Mancini, Maya; Mancini, Samantha; Muchenberger, Joel; Reed-Waterland, Ella; Ruquet, Mackenzie; Russum, Andrew; Sacco, Francis; Sawyer, Samuel; Scott, Anna; Sebastiano, Miles; Sheldon, Grace; Warner, Sean;

Sheehan, Lisa RM 8

Acord, Elias; Aurand, Olivia; Bailey, Rowan; Brown, Korey; Cahall,

Alyssa; Del Duco, Dominic; Dorman, Trevor; Dorris, Michael; Fisher, Shauna; Helmer, Isabella; Jeter, Octavia; Johnson, Issabella; Lovegrove, Evan; Mikhail, Jolene; Sampson, James; Silves, Kaiden; Stokesbury, Mikayla; Talley, Mason; Tapp, Jarrett; VanDyke, Landon; Zook, Doran;

Grade: 02

Boyko, Donna & Williams, Brooke RM 40

Brittingham, Jayelee; DiMattia, Madison; Dittman, Cole; Fagan, Mackenzie; Faulkner, Sean; Garrison, Emma; Goldsboro, Brianna; Marker, Jeffrey; Martinez, Andy; Masten, Brody; McLean, Cecilia; Russell, Whitney; Selhorst, Tyler; Slavin, Bionka; Strauss, Eric; Sudler, Cayden; Tran, Steven; Tymes, Jaleigh; Verucci, Anthony; Zeitler, Elayna; Zulinski, Jonathan;

Gerni, Mary RM 37

Bedford, Maren; Carney, Rachael; Conway, Liam; Dierkes, Elizabeth; Eichholz, Aedan; Hufford, Riley; Jones, Aiden; Jones, Augustus; Kassien, Karmyn; Kreer, Maddison; Lasko, Jacob; Lloyd, Kaci; Malin, Tristan; Mann, Elijah; Mast, Lukas; Nacrelli, Cara; Nacrelli, Christopher; Netsch, Emma; Skaggs, Mary; Snyder, Destiny; Sylvester, Ian; Whitehouse, Rory;

Goodlin, Patricia RM 39

Burgoon, Ashleigh; Conklin, Anahlee; Crossland, William; Evans, Max; Garrett, Rylee; Herreida, Layla; Jones, Malia; Krygier, Kenneth; Lewis-Ranney, Ellyana; Long, Kohl; Mancari, Stephen; Martinez, Jasmine; Matthes, Jonah; Meekins, Alexander; Pepka, Logan; Russum, Ethan; Scott, Noah; Snyder, Cole; Taylor, Olive; Tuskweth, Lawrence; Walters, Hayley; Watts, Thomas;

Kleinot, Kate RM 38

Barnes, Caleb; Bellemare, Christopher; Cobb, Peyton; Covington, Ruthjael; Crenshaw, Gabriel; Czechowski, Isabella; Ferretti, Anthony; Gilliam, Kaelynn; Glass, Addison; Harrington, Chase; Heverin, Haiden; Leager, Blake; Lecates, Makayla; Lehnert, Gabrianna; McBride, Alexander; Messick, Bryce; Oliver, London; Pena, Kylie; Portillo-Rangel, Karol; Stevens, Gabriel; Thielemann, Nathan; Woods, Cristian;

Grade: 03

Cooper, Andrea & Mills, Sarah RM 31

Anderson, Michael; Ashley, Kaia; Davis, Kolbey; Dillon, Natalee; Driscoll, Devin; Drobinski, Nyla; Elias, James; Everhart, Emily; Gomez, Derek; Gsell, Robert; Harper, Payton; Hufschmidt, Elizabeth; Kollar, Alara; Lawton, Keona; McCusker, Joshua; Mumley, Annabella; Roscoe, Lindsey; Shahan, Lydia; Sharp, Brayden; Sweeney, Blake; VanHorn, Kylie; Vendrick, Mason; Webb, Willow; White, Chase; Ziegler, Joseph;

Kassner, Lauren RM 35

Baldwin, Jessica; Clark, Mason; Dixon, Travis; Fletcher, Callyn; Fretz, Reese; Gilliam, Elliannah; Gorman, Brayden; Green, Sean; Groomes, Solae'; Hendricks, Cole; Holthaus, Courtney; Kelly, Norah; Leager, Dallas; Martinez, Ciara; Medina-Fleeger, Marius; Metts, Emori; Reynolds, Camryn; Serwinski, Sophia; Shotwell, Carter; Stewart, Shane; Widdoes, Sara; Williams, Kylie;

Ross, Jennifer RM 33

Caruso, Alyvia; Gorman, Cayden; Holt, Grace; Hurley, Blythe; Joines, Kaci; Kline, Adelina; Mancini, Isabella; McClements, Ayden; Pleasanton, Jackson; Pritchett, Jayden; Rosa, Caleb; Ruquet, Aidan; Shaner, Elizabeth; Shotwell, Cameron; Sirrell, Kelly; Steele, Alyssa; Stewart, Jayla; Tapp, Cheyenne; Torres, Jazmin; Voshell, Alexander; Warner, Emma;

Scuse, Brooke RM 36

August, Teddi; Bailey, Arianna; Beauplan, Ronsaifia; Chavez-Aviles, Claudia; Coker, Aubrey; Dean, Jaeren; DeRamus, Chase;

Welcome to the 2016-2017 School Year at Clayton Elementary School!

Mrs. Stephanie McGuire, Principal
Mr. Mikell J. Reed, Associate Principal

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 29th. The entire Clayton Elementary staff will be excited, prepared and ready for opening day!

This summer has been unusually busy as the school has un-

Gibson, Gabriella; Hall, Isaiah; Henderson, Justin; Johnson, Colton; Johnson, Hannah; Jones, Payton; Matthes, Lia; Pepeta, Timothy; Reed, Brianna; Sampson, Carmen; Sharp, Wren; Slaney, Kaitlyn; Steele, Shyanne; Weishaupt, Nicholas; Zuber, Aidan;

Grade: 04

Bordley, Joy RM 43

Alfree, Troy; Baker, Christopher; Coates, Warren; Cote, Hayden; Demoe, Dylan; Downward, Aubrey; Fretz, Cameron; Golt, Lily; Hinrichs, Justin; Hoffecker, Abigail; Jenkins, Mark; Jones, Jada; Kalb, Brianna; McKnight, Layla; Mouring, Jamison; Sakowski, Adam; Spencer, Jenna; Staats, Kenzi; Steele, Brayden; Stevens, Isaac; Walls, Emily; Walton, Ayanna; Wynne, Cooper; Zeitler, Hannah;

Gilmore, Susan RM 45

Bailey, Gabriel; Baker, Cadence; Collins, Cameryn; Cook, Joseph; Corley, Natalie; Cullin, Zoe; Ductan, Anael; Durnall, Ryann; Edge, Cimone; Hart, Kyndra; Helmer, Mikell; Holthaus, Zachary; Hurd, Brayden; Kassner, Ashly; Lloyd, Clayton; Mayhall, Jonathan; McBride, Colin; McGinnis, Justin; McNatt, Lilah; Ogundimu, Arikeola; Pierce, Ava; Price, Phillip; Skaggs, Millie; Steele, Alexis;

Reynolds, Crystal & Stuart, Ashley RM 44

Bailey, Molly; Archible, Malik; Berge, Brooke; Buscemi, Isabella; Corley, Gabriel; Craig, Blayke; Davis, Tyler; Del Duco, Cecilia; Deshields, Taylour; Ellis, Josiah; Feldman, Cooper; Fowler, Anna; Garrison, Margaret; Jacono, Natalie; Jester, Darren; Jones, River; McCloskey, Andrew; Meekins, Jared; Miller, Keagan; Procak, Lilyanah; Quiles, Gabriella; Rose, Olivia; Russell, Allison; Shahan, Keira; Watts, Patrick; Williams, Noah;

Tracy, David RM 42

Cordeiro, River; Derbyshire, Kaden; Dombroski, Benson; Donavon, Madison; Edwards, Nicholas; Foster, Trent; Gray, Tessa; Holt, Lucas; Leager, Dakota; Lehnert, Kylee; Long, Kenidie; Malin, Julian; Masten, Macey; McLean, Jacob; Parks, Brandon; Perez, Marcus; Prendergast, Mia; Reider, Rylee; Roscoe, Nathan; Sadlowski, Gage; Strauss, Casey; Sudler, Caylie; Thomas, Daniel; Venella, Michael; Wilt, Lillian;

dergone several major renovation projects. The majority of the projects will be completed by the 1st day of school; however, some of the projects will continue through

September but will not interfere with the educational process. Some of the renovations include the following: installation of a sprinkler system, new tile floors and ceilings in the KN and 1st grade wing, new ceilings for the majority of the building, updated WI-FI in all classrooms, updated heating/AC and a security system.

Not only has the building undergone some changes, but the staff at Clayton Elementary School has had a few changes, as well. The following is a list of 2016 – 2017 CES staff changes: Mrs. Faith Drobinski – Counselor
Mrs. Debbie Snyder – Library Para-Professional
Mr. David Tracy – 4th Grade Teacher
Mrs. Michele Coldiron – Level B Teacher
Mrs. Cindy Davis – Level B Para-Professional

This school year, our younger students will look forward to recess time even more as we have purchased a new piece of playground equipment. A huge thank you goes out to our PTO officers, PTO members and CES families for helping us raise

enough money to purchase the new equipment. In just a few weeks, you should see a red & black "train" play set being put together in our playground.

Please be aware of the Smyrna School District Dress Code prior to the first day of school to ensure the students are dressed properly. The Smyrna School District Board of Education recently approved a few changes to the dress code. Additionally, 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.

Finally, Clayton Elementary School's Motto is: Children First. It is our desire to provide a well-rounded educational program in which your child may learn and grow in a safe environment while maintaining a high standard of academic excellence. Parental support and participation is a key factor in accomplishing our goals. We encourage you to take an active role in your child's education. "Parent involvement is like the frosting on a cupcake, it makes it complete and oh so sweet." – Author Unknown

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 1 lunch
11:30 - 12:00 pm	Grade 4 lunch
12:00 - 12:30 pm	Grade 3 lunch
12:30 - 1:00 pm	Grade 2 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.

Clayton Elementary 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. We welcome new people with new ideas. The position of Vice President is still open. If anyone is interested, please attend the first meeting. 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:**
Brenda Malin
- Vice President:**
Open
- Secretary:**
Heather Jones
- Treasurer:**
Karol McCusker

Dates to Remember

New Student Orientation

August 26, 2016: 10 am – 12 pm

1st Day of School

August 29, 2016

Clayton Elementary Open House

To be determined due to construction

PTO meeting

September 12, 2016 at 6:00pm in the Library

School Picture Day –

September 29, 2016

JOHN BASSETT MOORE INTERMEDIATE SCHOOL

Welcome Back!

The 2016-2017 school year is ready to start, and we are so excited to welcome our 5th and 6th grade students, at John Bassett Moore Intermediate School. Packets have been mailed home to all children, including your child's homeroom teacher information and important upcoming events. For our new students, our first opportunity to meet will be August 26, 2016 from 10 to 12 pm, when we will host our Back to School Bash! Come on by, meet your teacher/s, tour the school, earn your first Smyrna Pride ticket, and get to know our fabulous school.

Our daily school schedule is located on this page for you to review, and the school supply lists for both 5th and 6th grade students are located on page 9. 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 29, 2016, for the first day of school!

Best Regards,
Mrs. Elyse Baerga,
Principal JBM

Mrs. Cindy McNatt,
Associate Principal JBM

John Bassett Moore Important Dates

Back to School Celebration Friday, August 26, 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 29
The first day of school!
- Tuesday, August 30
JBM Open House:
Grades 5 and 6 at 6:00 pm, JBM Auditorium
Book Fair Parent Night 6:00 pm, Library
- Friday, September 2, to Monday, September 5
School Closed, Labor Day Holiday
- Friday, October 19
Picture Day
- Friday, October 28
Smyrna Homecoming

JBM CLASS LISTS

Grade: 05

Deisem, Laurie RM 111

Baker, Kaylee; Beasley, Sebastian; Boyd, Geoffrey; Bundek, Michael; Cahall, Kylie; Carroll, Bella; Castro, Annia Vironicka; Clark, Skylar; Cole, Paisley; Dixon, Justice; Hernan, Thomas; Irizarry-Montes, Alanis; Jackson, Inayah; Johnson, Xander; Jones, Caleb; Keppler, Lily; Koprowski, Izabella; LaBerge, Brad; Merrill, Timothy; Natarcola, Angelina; Nix, Elizabeth; Onley, Tyron; Smith, Dia'Ve; Timmons, Earl; Wagner, Jacob; Walcott-King, Wynston; Watson, Sinae; Watts, Robert; Whitaker, Addyson;

Evans, Shayla RM 109

Lloyd-Wheeler, Alexis; Mann, Sierra; Moore, Robert; Morris-Hughes, Shawn; Pino, Carlos; Smith, Olivia; Soltero, Anthony;

McGowan, Janna RM 103

Addogoh, Mason; Alton, Gavin; Brown, Kaylee; Campos, Dayana; Castillo, Lianli; Clayton, Hailee; Costanzo, Jaxson; Davis, James; Favors, Dylan; Feaster, Jaylin; Giannattasio, Braedon; Gibson, Oriana; Glenn-Russum, Roarie; Grellock, Ryan; Hall, Aniyah; Hanshew, Pierce; Hughes, Seyonna; Jefferson, Amir; Laguerre, Chrisley; Mackey, Dior; Pena, Xavier; Richichi-Leon, Isabela; Shabi, Marvellous; Townsend, Shynia; Zapata, Desiree;

McGuigan, James RM 101

Almondo, Anthony; Bishop, Courtney; Bradley, Miranda; Buckson, Talon; Charkow, Ella; Crutchfield, Tyler; Durham, Ryan; Foko, Marina; Giampietro, Jacob; Ireland, Bryan; Jenkins, Antrell; Lewis, Evan; Lin, Kevin; Marker, Paige; Murtha, Bianca; O'Neal, Julia; Oakley, Nolan; Parker-Mclean, Zeruhiah; Sali, Sydia; Snyder, Drake; Soroko, Nicholas; Steele, Kayla; Tassone, James; Tiberi, Giada; Viridin, Ryan; Workman, Ethan; Workman, Owen; Zavitky, Zachary;

Riley, Kimberly &

Wilson, Catherine RM 112

Adams, Corey; Allman, Olivia; Blake, Trishana; Blankenship, Joey; Bratton, Allison; Carmona, Christian; Cornelius, Kate; Cottingham, Chyanne; Dixon, Amarianna; Fischer, Dylan; Games, Justin; Hill, Zaki; Marion, Andrew; Moore, Lacroix; Ramirez, Rafeal; Rice, Meagan; Riley, Deontae; Serafino, Joshua; Sheppard, Olivia; Stroud, Seretha; Timmons, Hunter; Tucker, Ayden; Wallace, Nyeisha; Ward, Cole; Wilson, Nathan;

Rodenheiser, Tiffany RM 110

Barkley, Ashlynn; Barrett, Meeyah; Bento, Sophia; Bib, Vanessa; Brooks, Ianna; Bulson, Grace; Dean, Jamisen; Friel, Carmella; Huss, Anthony; Kelley, Orlan; King, William; Kpokai, Harris; LaMons, Rahshan; Lindsey, Shanaya; Mathis, Alexis; Matysiak, Gabriel; Miller, Robert; Mistler, Peter; Mokaya, Edward; Scuse, Brandon; Simpkins, Cian; Snead, Joshua; Stiff, Dakota; Taylor, Brianna; Williams, Triston;

Selby, Mary Beth RM 104

Batman, Kyle; Beckham, Marcus; Brice, Zariyah; Butler, Grace; Cotton, Mileah; Coulbourne, Marissa; Coyne, Sara; Cruson, Hunter; Drain, Serenity; Evans, Fanaji; Feyler, Nolan; Foko, Serena; Gaston, Joseph; Gates, Alexander; Grabowski, Kate; Hollerman V, George; Jackson, Charles; Jamison, Jamil; Johnson, Christopher; Jones, John; Kulhanek, William; Payton, Walter; Riley, Jack; Waltemire, Ryan; Wiley, Kendall; Williams, Jalen; Young, Randall;

Treadwell, Nicole RM 102

Bennett, Christian; Boulden, Braedon; Brock, Hannah; Burleigh, Jared; Fabian, Madison; Fowler, Jaun; Garrett, Lyndell; Grandel, Adam; Greene, Elijah; Halsey, Joshua; Hill, Kaitlyn; Hill, Tierra; Jackson, MacArthur; Kaiser, Logan; Kirch, Lauren; Littleton, Savannah; McGowan, Kathleen; Pierce, Talaney; Prosser, Gabriel; Rochester, Samiya; Ruff, Christian; Secrest, Scott; Spiezio, Kaden; St Pierre, Bruslee; Sullivan, Brianna; Thompson, Jenna; Williams, Rashard;

Grade: 06

Christiano, Derrick RM 212

Dixon, Nah'Airra; Edwards, Andrew; Huggins, Kylie; Kincaid-Lane, Ayden; Lowman Wayman, Ane'ciana; Steele, Shane; Thomas, Cymiah; Tirado-Williams, Joann; Twardowski, Aidan;

Hinkle, Lauren RM 206

Adams, Cameron; Booth, Tristan; Boseman, Jaily; Brenner, Julianna; Carroll, Samantha; Carter, Aiden; Clark, Donovan; Cruson, James; Donoghue, Dakota; Dorrell, Roxanne; Drinks, Marcus; Elliott, Seth; Garcia, Dominic; Guzman, Benjamin; Jones, Wesley; Kennedy, Hailey; O'Neill, Nathan; Oldham, Kyle; Passwaters, Katie; Pekera, Madison; Perez, Carmen; Pham, Dylan; Ramos-Bleen, Cameran; Swinton, Robyn; Tran, Loc; Willey, Shelby; Wright, Brian;

Ignudo, Adriana RM 202

Andrus, Landon; Blaeuer, Evan; Cahall, Lucas; Chastain, Abigail; Conway, Ryan; Espinosa, Allina; Evans, Ajayla; Gessner, Kevin; Harris, Jeremiah; Heath, JaVonte; Johnson, Abby; Kerley, Matthew; Lawrence, Dylan; Malone, Kalynn; Mathena, Colyn; Minott, Nature; Odunuga, Mariam; Parks, Isaiyah; Price, Loreta; Rigney, Madelynn; Ruiz, Princess Claire; Smith, Denim; Sulaimon, Latifat Biola Rita; Sullivan, Airianna; Sullivan, Madison; Timmons, Malie; Timmons, Peyton; Van-Dunk, Nina; Wallace, Nysha;

Knotts, Kayla RM 213

Anvari, Lina; Betts, Trinity; Burritt, Ethan; Casey, Kaylee; Correa-Pizarro, Johanna; Daniels, Isayah; Diamond, Trinity; Dilling, Arielle; Fenimore, Brooke; Foster, Andrew; Isabell, Demetric; Jackson, Layla; Jones, Brandon; Korup, Julianna; Long, Abigail; Lopez, Trinity; McIvor, Jair; McPhie, Rebecca; Melvin, Sierra; Norvell, Allison; Nunn, Sidney; Richards, Abigail; Russell, Dennis; Scott, Makhi; Smith, Mikyia; Spencer-Ali, Rasyra; Steele, Autumn; Stout, Daniel; Toro, Alex; Yeager, Robert;

Mullen, Heather RM 209

Baines, Tiona; Bonsignore, Leah; Carroll, Megan; Crawford, Nicholas; Denny, Evan; DiPatre, Joshua; Dixon, Shianne; Duke, Brooke; Ericson, Samantha; Fountain, Dalayna; Holmes, Jenica; James, Rachel; Johnson, Eric; Lehmann, Kara; LeJeune, Samuel; Livingston, Kaniyah; Pierre-Louis, Abigail; Redding, Jaidyn; Rhoades, Katelynn; Rivas, Javiel; Robles, Ilayani; Ruff-Lane, Maurice; Simonini, Sean; Slaughter, Rocky; Smith, Dena; Soltero, Daniel; Spaulding, Gabriella; Spirer, Margaret; Toy, Michael;

Wallace, Andrew RM 214

Abbott, Austin; Barry, Steven; Buszko, Connor; Delerme, Paul; Drayton, Troy; Euren, Alexis; Gonzalez, Shannon; Gutierrez, Jasmin; Haith, Amara; Hetheroth, Connor; Hicks, Leah; Hornberger, Nathaniel; Jenkins, Nazir; Laster, Bahsil; McClain, Hunter; McElrath, Parker; Minner, Brendan; Noel, Natalie; Norwood, Sanayah; Pino, Amanda; Saamoi, Abraham; Scott, Shania; Shabi, Ifeoluwaladun; Smalls, Amyrr; Stonebraker, Madelynn; Sudler, MarQuail;

Tobey, Andrea RM 201

Briscoe, Norell; Castro, Gabriella; Charles, Farrah; Curran, Kenzey; Dennis, Shay'anna; Denson, Kadon; Di-Mattia, Anthony; Dudley, Sanaa; Ferreira, Cristiano; Godard, James; Henderson, Daryl; Howell, Kael; Huester, Annaleise; Johnson, Amira; Knight, Yamir; Latavitz, Ane; Littleton, Carly; Morgan, Makaiya; Rawley, Mason; Ray, Eric; Rowland, Laila; Sanborn, Geoffrey; Stinnett, Machai; Williams, Milan; Wood, Azalynn; Wright, Lamayah; Wright, Starr;

Wetherall, Gerritt RM Gym-1

Pino, Gabryela; Cooke, Lukas; Lewis, Logan; Thomas, Aidyn; VanAuken, Elizabeth; Waters, Kendall;

Demnicki, Courtney & Matthews, Ryan RM 302

Bryant, Elijah; Dixon, Deshawn; Garnett, Devonte; McCloud, Solomon; McNair, Ammar; Murphy, Jadan; Paladino, Rachel; Smalls, LaRue; Smith, Joshua; Williams, Hykeem; Williams, Kaitlynn; Wilson, Za'Niyah; Woodard-Greene, Kyaire;

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 \$72.00 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.**

My name is Brooke Matthes and I am very excited to be joining the John Bassett Moore family as a Para Professional. I spent my first two years with the Smyrna School District in the Child Nutrition Program and will greatly miss them. In my spare time I enjoy spending time outdoors with my family and animals. My children Logan, Lisa, and Jonah are all proud Eagles. I am looking forward to a great school year and my contribution to the JBM team.

Shayla Evans is a recent graduate of Shepherd University with a Bachelor of Arts in Elementary Education and a lifelong resident of Smyrna Delaware. She is very excited to begin her new journey teaching 5th grade and being a part of the wonderful JBM staff.

Hi! I'm Lori Glass and I'm the new school psychologist for JBM and Smyrna Elementary. I am so excited to join the teams at these two great schools! I look forward to helping the students thrive academically, behaviorally, and social-emotionally. I'm a Delaware native, having lived upstate since 3rd grade. I received my Bachelor of Arts from the University of Delaware in Psychology. I also attended UD for graduate school, where I earned my Masters of Arts and Educational Specialist degrees in School Psychology. In my free time, I enjoy theater, listening to music (especially from the 1980s), and traveling.

Hi, my name is Lauren Hinkle and I am one of the new additions to JBM Intermediate School. I am thrilled to be teaching 6th grade ELA and Social Studies this school year. I am from Smyrna, DE and a 2008 graduate from Smyrna High School. I received my Bachelor's Degree from University of Delaware in 2013, and recently graduated from Wilmington University with a Master's Degree in Elementary Studies and obtained Special Education Certification in May 2016. I spent the past two years at Providence Creek Academy, where I taught 4th and 5th grade. I am very excited to begin a career with the Smyrna School District and look forward to a successful school year with the amazing staff and students at JBM!

Mrs. Jacobs is a Delaware native who grew up in Rehoboth Beach. She has fifteen years experience as a school-based occupational therapy practitioner working with children who endure intellectual, emotional, and physical disabilities. Six of her years' of experience were spent working in the Smyrna School District. Mrs. Jacobs obtained her Bachelor's Degree from Misericordia University with a concentration in applied science and social work. She is currently completing her second year in Drexel University's Graduate Behavioral Analysis Program to become a BCBA (Board Certified Behavior Analyst). She is extremely excited about working extensively with the dynamic team at JBM. JBM holds special significance for Mrs. Jacobs as her husband completed his student teaching here in 1991, and her father-in-law graduated from JBM in 1952 when it was still the high school for the district.

FREE LUNCH And More

JBM 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 JBM students will receive a nutritious breakfast and lunch at school at no charge.

Daily Schedule

7:15 am	Breakfast Club Begins**
8:20 - 8:35 am	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

SMYRNA SCHOOL DISTRICT SUPPLY LISTS

Sunnyside Elementary Supply List

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!

CIS Class Supply List

- 1 – 1 1/2 " 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.

2016 Smyrna School District Board of Education

Board of Education Members, L-R, Kristi Lloyd, Vice President, Katie O'Connell, newest member, Vetra Evans, President, Christine Malec, and Scot McClymont

SMS Class Supply List

7th Grade/ 8th Grade

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

For Specific Classes

Information on specific course materials will be given on the first day of class

Clayton Elementary Supply List

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

North Smyrna Elementary Class Supply List

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 SCHOOL DISTRICT SUPPLY LISTS

JBM Supply List

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/Rodenheiser

- 2 inch binder
- 5 tab dividers
- 2 pocket folders
- ½" binder
- 16 tab dividers (1 for each Math topic)
- Loose leaf paper
- Colored pencils or crayons
- *Student supplies for their own use and kept in their pencil box:
 - Pencils
 - Pencil box labeled with their name
 - Colored pencils or crayons
 - Scissors

McGugian/Treadwell

- 3 Composition Books (2-math and 1-Science)
- Pencils (no mechanical pencils please)
- Pens
- Pencil Case/box
- Handheld pencil sharpener- with case to catch shavings
- Glue Sticks
- Erasers
- 5 Two pocket folders
- Scissors
- Box of colored pencils and/or crayons
- Highlighters
- Loose Leaf Paper (2 or more packs)
- Empty, clear, 2 liter soda bottle (shaped like the Pepsi bottle-please rinse) Science
- Boxes of tissues (as many boxes as your heart desires)
- Hand Sanitizers
- Clorox/Lysol Wipes

McGowan/Selby

- #2 pencils
- Handheld pencil sharpener
- 1 ½" or 2" binder
- Set of 5 tab dividers
- Loose leaf paper (2 packs)
- 2 Composition books
- 3-subject notebook (2)
- 4 folders
- Colored pencils
- Glue sticks
- Scissors
- Tissues
- Reinforcement labels
- Pencil Case hole punch/soft so can fit in binder (optional)

Wilson/Riley

- 3-Ring Binder (2inches)
- 1 set of five tab dividers
- 2 Handheld Pencil Sharpener
- 1 3-Subject Notebook
- 2 Pocket Folders
- 1 package – Lined Paper
- #2 Pencils (10)

- Pencil Case or Box
- Box of colored Pencils (12-24) or Box of crayons
- Scissors
- Tissues
- Hand Sanitizer
- Glue Sticks
- Ruler
- Highlighters
- Lysol Wipes

Demnicki

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

Christiano

- #2 Pencils (No mechanical)
- Pencil Box or Pouch
- Erasers
- Handheld Pencil Sharpener
- 5 Composition Books
- Colored Pencils
- Glue Sticks 9
- Scissors (6)
- Tissues
- Hand Sanitizer

Mullen/Hinkle

- 1 – two inch three ring binder
- 1 pack of 5 tab dividers
- 3 or more packs of three whole-punch paper. We will be using a lot of paper
- 2 packs of pencils ** Please no lead pencils
- Hand held pencil sharpener
- 2 or more glue sticks
- 1 pack of colored pencils and/or crayons
- Highlighters
- 2 pocket folder
- *Optional items for classroom donation:
 - Hand sanitizer and/or sanitizing wipes
 - Tissues

Tobey/Ignudo

- 2inch – 3 Ring Binder (1)
- 1 inch – 3 Ring Binder (1)
- 5 Tab Dividers (2 packs)
- 5 Subject spiral notebook (college ruled,200 page count) (1)
- Loose Leaf Paper (5)
- #2 Pencils (3 packs)
- Handheld Pencil Sharpener
- Glue Sticks (4)
- Scotch Tape Refill (1)
- 12 Pack of Colored Pencils
- 24 Pack of Crayons
- Highlighters (4 different colors)
- 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)

New Para at Clayton Intermediate

Carlo Hernandez is a native of Arizona and graduated with a Bachelor of Science in Parks and Recreation Management from Northern Arizona University. Mr. Hernandez is certified to teach Health, Physical Education and Special Education in Ari-

zona and Delaware. He has been teaching and coaching football for over 15 years. He began his head coaching tenure in 1998 and led his varsity team to three Arizona state football championships. He has been awarded coach of the year twice and conference coach of the year six times. He has been a strong member of the community involved in the Optimist Club and a strong advocate for youth sports and after school programs. He resides in Delaware with his wife and children.

Smyrna Elementary School Supply List

For all grade levels, teachers may require additional items pertaining to their respective organizational plan and/or classroom activities. Any such items will be listed in your welcome back letters in mid-August.

General Supply Lists for 2016/17

Kindergarten

- Pencils
- crayons (not jumbo)
- markers
- scissors
- 2 bottles of white glue
- a 2 pocket folder

First Grade

- Tissues
- Book bag
- Folder
- Block erasers
- Pencil eraser tops
- Pack of 24 Crayola crayons – 2 packs
- Glue sticks - 2 each
- Pencils – 3 dozen #2 wooden

Second Grade

- 2 dozen yellow #2 pencils
- 4 glue sticks
- Scissors
- pencil box or zippered pouch
- extra erasers
- 2 sturdy folders with pockets

- 1 pack (8 count) markers
- 16 pack of crayons
- 1 tub disinfecting wipes

Third Grade

- Book bag
- Erasers (caps and hand-held)
- Steady supply of #2 pencils
- 1 Highlighter
- 1 pack of colored pencils (12-24)
- 1 pair of student scissors
- 2 glue sticks
- 1 ruler with centimeters and inches
- Water bottle

Fourth Grade

- scissors
- 1 blue or black ink pen
- 4 glue sticks
- loose-leaf paper
- 1-fine pt. Sharpie marker
- 1-24 pack crayons
- pencils (No. 2)
- pocket or hand-held pencil sharpener
- ruler (with both inches and centimeters)
- highlighters (1-pink, 1-yellow, 1-green)
- 2-black & white marble composition book
- 1 pack (8 count) Crayola markers
- 1 tub disinfecting wipes

New Technology throughout the District

Smyrna Technology has been working with a number of schools to install 3D printers. These amazing new printers will be used to teach students off all grades technology ideas such as architectural design, spacial engineering, and Computer Aided Drafting. These printers have been installed at Sunnyside Elementary, John Bassett Moore Intermediate, Smyrna Middle, and Smyrna High Schools.

Each school has been upgraded from 10mg bandwidth to 100mg bandwidth.

This upgrade was provided to improve new testing methods which require students to connect to remote Internet sites. Implementation was completed earlier in the year in time for the 2015 school year testing, resulting in great success.

Finally, Technology is in the middle of a project to provide wi-fi to each classroom. This technology will allow more devices to be used in each room that are mobile, including laptops, iPads, Chromebooks, and other smart devices.

SMYRNA MIDDLE SCHOOL

SMS CLASS LISTS**Grade: 07****Callahan, Staci RM 406**

Ahrem, Christopher; Anderson, Tarrell; Blohm, Hayley; Burkholder, Makenzie; Chavez, Aileen; Crutchfield, Patrick; Evans, Bradley; Gatune, Matt; Griffiths, Lillian; Hill, Cheyenne; James, Ty'Aire; Kirch, Sydney; Lewis, Haussan; May, Dominique; Merrill, Nathan; Murdoch, Brendyn; Pacana, Joyce; Raman, Natasha; Ruckle, Jaden; Sells, Matthew; Spence, Jeremy; Thompson, Rayne; Westgate, Ronald; Willis, Christian; Woodruff, Kevin;

Carey, Maureen RM 200

Acuna, Emil; Atkinson, Aden; Bento, Alexis; Bromberg, Grayson; Coburn, Mason; Dempsey, James; Dunn, Madison; Fisher, Noah; Godfrey, Victoria; Hawkins, Peter; Hood, Cameron; Jung, James; Lagarelli, Emma; Maichle, Madylin; McCarthy, Rachel; McLamb, Alyssa; Moore, Lauren; Norvell, Annamae; Petty, Kaliyah; Richardson, Monae; Sarkissian, Kevin; Strauss, Connor; Uhlmann, Sarah; Wiley, Dylan;

Ehlman, Robert RM 409

Andruzzi, Kalissa; Barr, Kelly; Bock, Jonathan; Burleigh, Aubrey; Chery, Arnesa; Cummings, Mya; Donaghue, Cheyenne; Faries, Logan; Gaughan, Philip; Hall, Az'mere; Hill, Olivia; Jean, Justin; Kivler, Eric; Lewis, Anthony; McClements, Alyssa; Mickle, Daymien; Murphy, Jeremiah; Palmer, Jackson; Ramos, Aiden; Rullo, Michael; Sen, Cagdas; Springer, Autumn; Thornton, Elizabeth; Whaley, Sierra; Wriston, Kyalie;

Flamer, Joseph RM 215

Akyea, Jessica; Bacon, Nathan; Birely, Ava; Brown, Rachel; Carter, Gabryele; Cottingham, Anthony; Dinsmore, Megan; Elswick, Ocean; Frank, Jordan; Grandel, Isaac; Henry, Terence; Hughes-Wilson, Dayja; Kimball, Briana; Legar, Jade; McNatt, Jason; Morris, Kelsey; Orth, Wade; Paquette, Danielle; Potter, Prunella; Rink, Christopher; Robinson, Grant; Scott, Joseph; Smith, Charles; Tabor, Pavel; Vendrick, Austin; Winter, Samantha;

Freimuth, Stefanie RM 304

Alfree, Jacob; Bame, Yaa; Black, Ayonna; Buhr, Anthony; Castillo, Aaron Julius; Crenshaw, Nehemiah; Daniels, Christina; Ditzio, Skyler; Essick, Katelyn; Grantland, Brayden; Hicks, Branden; Hurd, Earl; King, Rebecca;

Lehnert, Alexa; Martin, Mackenzie; Meginniss, Liam; Mullen, Connor; Ousley, Milton; Roseboro, Natalie; Scott, Savannah; Smolka, Emily; Taylor, Kevin; Wade, Shane; Withrow, Owen;

Hampton, Amy RM 201

Adams, Journey; August, John; Bingham, Emanuel; Brooks, Jaiden; Carson, Cameron; Collins, Kaitlyn; Deputy, Jeremy; Fonseca, Matthew; Gilbert, Cora; Gomez-Alejo, Naytan; Hemric, Dylan; Howe, Miranda; Kalb, Britney; Lawrence, Jacob; Malone, Ryan; Morris, Damon; O'Neal, Jalen; Pierce, Madison; Richichi-Leon, Christopher; Schlegel, Jeffrey; Sipple, Dylan; Strzalkowski, Brooklyn; Vance, Brayden; Williams, Nashya;

Hewes, James RM 207

Alexander, Felicia; Bain, Jaden; Bishop, Carson; Buckson, Kaydence; Casile, Reilly; Craighton, Rylee; Dinsmore, Sarah-Ashley; Eschelweck, Sina; Frawley, Julia; Grant, Amari; Heverin, Kaitlyn; Hurd, Rylee; King, Sterling; Legros, Jason; Martin, Dominic; McVicker, Aaron; Morris, Allisa; Otero, Jasmyn; Pressley, Zoe; Rorie, Kayonna; Scott, La'nya; Smith, Bradley; Tardive, Antonio; Villanueva, Leandro; Winters, Kyle;

Hughes, Susan RM 504

Ash, Jeffrey; Benson, Madison; Boyd, Dae; Carmona, Maria; Clary, Tyler; Delgado, Daniel; Downward, Tyler; Fillo, Madison; Gilliam, Laila; Hart, Autumn; Holtzman, Elijah; Jones, Veronica; Kosky, Kayci; Long, Emily;

McDonald, Jarod; McLaughlin, Chase; McLaughlin, Cole; Moore, Bryson; Peterson, Ayanna; Rice, Hannah; Santiago, Kassandra; Simmons, Austin; Stoken, Sylus; Tyre, Isaac; Wilber, Jacob;

Jennings-Irwin, Whitney RM 204

Abbott, Kayla; Ashford, Jada; Benson, Brianna; Bridgeford, Chalia; Brousseau, Jaimee-Lynn; Carrar, Devon; Clevenger, Connor; DeMoe, Devin;

Drobinski, Shane; Finfinger, Kylie; Gipson, Chase; Hartnett, Brianna; Honeycutt, Jessica; Joslyn, Julia; Kreck, Julia; Mace, Robert; McField, Jaylen; McPhie, Brianah; Moore, Dylan; Nix, Aidan; Petrosky-Ballard, Zoe;

Richards, Sabrina; Sanusi, Lopez; Simons, Kennedy; Stone, Nikolas; Tyrell, Lawrence; Wiley, David;

Kowalick, Kathy RM 501

Arnold, Cherokee; Beauplan, Jarren; Bowers, Brenna; Cain, Sarah; Christopoulos, Rosemarie; Dean, Jaiden; Dowell, Grayson; Fenwick, Amiyah; Gibson, Olivia; Harmon, Glendon; Hill, Jayden; Johnston, India; Knight, John; Lloyd-Wheeler, Amir; McCurdy, Brandon; Mistle, Clay; Ndiaye, Khady; Pelton, Hayden; Reyes, Michael; Sammons, Jonathan; Shields, Tayshaun; Stewart, Luke; Tush, Elayna; Whitley, Rein;

Lucca, Lauren RM 209

Adams, Abigail; Avila, Alex; Bint Jericho, Sarajah; Brooks-Gordy, Stacia; Carter, Majesti; Conn, Danielle; Dillard, Jaida; Ekanem, Nathan; Elmore, Christian; Fowler, Ayana; Goodyear, Sarah; Henley, Elijah; Howell, Kendall; Keane, Grace; Lee, Na'Sean; Manigo, Herman; Morris, Charles; Onsomu, Erika; Pierre-Louis, Nathanael; Ridley, Dezmon; Schreckengost, Wyatt; Smallwood, Ryan; Sutter, Kyle; VanDunk, Shallanee; Williams, Jaron;

Raughley, Stacey RM 515

Bell, Thomas; Boyd, Gabrielle; Callahan, Kelly; Clark, Alexus; Decker, Cameron; Downer, Alanna; Feyler, Jillian; Gigetts-Wilborn, Arman; Hall, Jazlyn; Harris, Neyron; Hoistad, Jasmin; Kopach, Savana; Lockhart, Mekhi; McDade, Kenneth; Moore, Bryan; Nichols, Darrin; Perez, Diana; Reynolds, Reagan; Shoupe, Braden; Stewart, Samuel; Twaite, Jacob; Wilber, Ryla;

Ryan, Kimberly RM 400

Anderson, Jermaine; Blansfield, Samantha; Burgoon, Kurtis; Charles, Nora; Cronyn, Kylie; Dobson, Cayden; Evans, Savannah; Garnett-Moore, Anyia; Gregory, Makayla; Hicks, Troy; Jackson, Sky; Jones, Auden; King, Milan; Lesniczak, Nathaniel; Masten, Adella; Mercado, Juelle; Mullen, Devin; Owens, Dominic; Pyle, Melissa; Roy, Elijah; Seckley, Victoria; Snyder, Arianna; Thomas, Kylie; Washington, Kamyia; Womer, Alexandra;

Smith, Bonnie RM 202

Adams, Colby; Ayala, Michael; Birchfield, Paige; Brown, Kori; Carter, Demitri; Correll, Chase; DiMattia, Emma-Lou; Eller, Brooke; Fowler, Emily; Granados, Alexander; Henriquez, Maximus; Hughes, Phillip; Kelly, Brayden; Lee, Jo'Mire; McNatt, Jacob; Morris, Colby; Orth, Paige; Pope, Connor; Rink, Ryan; Schuler, Jermaine; Smenkowski, Delaney; Swinging, Keniah; Vanyanbah, Oslene; Vaughn, Joshua; Wilson, Isabel;

Torres, Vicki RM 508

Arment, Lacey; Bates, Ariana; Booth, Dylan; Byers, Demari; Christine, Shane; Davis, Derek; Dougherty, Jillynne; Fellows, Kylee; Giannattasio, Nikolas; Hardee-Boone, Madison; Hill, Jaylen; Jensen, Jonte; Knight, Tena; Lewis, Emilee; McCready, Madison; Miller, Reidler, Corey; Russell, Ronald; Sharp, Kaylee; Stevenson, Michael; Turner, Matthew; Whitehouse, Brycen; Zaza, Zaeleya; Stewart;

Jeanette M RM 206

Adams, Braden; Atkinson, Shaun; Berduo, Sheyla; Carroll, Matthew; Coleman, Aleena; Dempsey, Jacob; Echols, Sariah; Fleming, Marissa; Golt, Keith; Guido, Alina; Heaps, Kayla; Hopkins, Donovan; Justice, Vincent; Langston, Isaiah; Mallory, Terrence; McLaughlin, Rylee; Morgan, Malachi; Norzeron, Naika; Phillips, Rachael; Richardson, Joseph; Sanderson, Molly;

Savich, Stefan; Simpson, Madison; Singer, Zackary; Street, Joseph; Underhill, Aidan; Willey, Todd;

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 2016-2017. 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. We would like to welcome two new staff members to Smyrna Middle School, Jeanette Stewart and Whitney Jennings-Irwin. Both will be joining Smyrna Middle School as language arts teachers. Indeed, everyone at Smyrna Middle School eagerly awaits the arrival of our students and the beginning of the 2016-2017 academic year on August 29th, 2016. Please mark your calendars for our annual Open House on Wednesday, August 24th, beginning at 6:00 p.m. Be sure to stay updated with the latest information using our web site <http://sms.smyrna.k12.de.us/>.

Vascellaro, Megan RM 500

Archible, Elijah; Bartlett, Connor; Bonilla, Leslie; Buss, Alexis; Christensen, Melanie; Dorcelus, Wesley; Feldman, Brice; Giampietro, Gabriel; Hamilton, Alexis; Hill, Michelle; Jean, Joubert; Knight, Wayne; Lewis, Aurora; McClymont, Evan; Middleton, Elijah; Murphy, Ian; Payes, Rileigh; Petty, Haylee; Reeves, Nyairah; Russell, Sierra; Shaffner, Dakota; Staton, Jaden; Trojnar, Cooper; White, Jordan; Wyatt, Charles;

Wright, Barbara RM 309

Ande, Gabriel; Barksdale, Michelle; Blair, Michael; Bulford, Ryker; Charkow, Aidan; Crick, Mackenzie; Dixon, Hailey; Estrada, Sofia; Garcia Palacios, Roxana; Gregg, Destiny; Hicks, Amyah; Jackson, Alysa; King, Gabriel; Lemon, Tiara; Massaquoi, Sumii; Mera, Xavier; Mullen, Bryce; Outten, Nelson; Pszenycznaki, Joseph; Roseboro, Tori; Scott, Natalie; Snow, Mason; Thomas, Samuel; Walters, Zachary; Wix, Brooke;

Grade: 08**Attix, Shanna RM 415**

Austin, Dale; Bianco, James; Bryant, Cinque; Burnett, Ashley; Christensen, Taylor; Cuellar, Rolando; Escher, Joazlyn; Garcia, Savannah; Green, Maya; Hartsock, Mason; Hudson, Teia; Johnson, Sean; Key, Alexus; Lin, Jason; Masten, Joseph; Merkel, Rhiannon; Miller, Lathan; Odaji, Nicole; Perez, Jose; Reed, Sarah; Rifino, Brynn; Rosado, Emma; Smalls, Tre; Stinson, Mya; Thompson, Emily; Vest, Kim; Wynne, Lily;

Bole, Dawn RM 107

Allison, Amanda; Beatson, Zoe; Brobst, Cole; Carter, Nathan; Coleman, Travis; Davis, Lonnie; Douglas, Jaiden; Foersch, Justin; Hampton, Mariyah; Hernandez-Thomas, Juliana; Jackson, Nehemiah; Keener, Owen; Lascaro, Anthony; Macknett, Cameron; McCutcheon, Gabriel; Muniz, Jennifer; Parker, Richard; Pratz, Bradley; Rizzo, Angelina; Selzer, Kenneth; Steele, Riley; Swanson, Shawn; Tusio, Reese; Whitaker, Savannah; Williams, Brandon; Youngcourt, Marie;

Brennan, Carolann RM 402

Anderson, Shelby; Bennett, Marquaya; Brown, Rachael; Casterline, Gabriel; Cooper, Alexis; Davis, Gabriella; Dyer, Taylor; Frazier, Destini; Gonzalez, Naya; Hardy, Dorian; Holden, Tanner; Jarrett, Grace; Kelleher, Matthew; Lee-Burton, Anaysia; Mannerling, Shawn; McKeown, David; Naylor, Micah; Paquette, Elysia; Patterson, Joshua; Prosser, Elias; Rodriguez, Naiya; Simon, Lexus; Stiff, Caitlin; Thomas, Caitlyn; Vass, Aliya; Woods, Jakisha; Zobel, Adam;

Hall, Jennifer RM 404

Archible, Aliyah; Bernard, Alexander; Brown, Julia; Cosme, Zachary; Delmar, Aven; Eihinger, Sydney; Fulton, Zylene; Goniah, Kolubah; Graham, Madison; Harris, Nioje; Holtz, Savannah; Johnson, Sheldon; Kelly, Olivia; Lemon, Brianna; Martin, Dakota; Meeks, Kaylee; Netsch, Jeremy; Pena, Teresa; Pucci, Jeremiah; Rosa, Julian; Slattery, Amy; Stilwell, Brandon; Thomas, Tamy; Verucci, Matthew; Wright, Tristan;

Hankins, Kristy RM 100

Adams, Alexandra; Ballard, Jill; Blair, Ryan; Chandler, Arika-Elizabeth; Clayton, Scott; Czachorowski, Paul; Evans, Ryan; Garnett, Angelus; Guajardo, Jaziel; Heinefield, Ashlee; Hunter, Devonte; Jones, Asia; Kobb, Ryan; Love, Kyle; Mayhall, Charles; Moore,

Marouge, Neal, Axel; Oldham, Daniel; Phillips, Kaniya; Richardson, Jamiel; Roussel, Natalie; Southward, Chase; Sudler, Travis; Tolliver, Britney; Webb, Alyssa;

Harbert, Kamela RM 109

Allen, Samuel; Bease, Alicia; Carson, Curtis; Cole, Ryan; Davis, Kaylee; Doster, Nia'Asia; Fletcher, Gordon; Gibbs-Hartwell, Tanaisha; Hallett, Ivor; Hernandez, Stephani; Jackson, Ivery; Keanon, Rebecca; Larkin, Zacary; MacKnett, Caleb; McClure, Phoebe; Muniz, Alan; Pagano, Amanda; Powell, Felicity; Rivera, Christian; Salzman, Cameren; Short, Aja;

Spoehr, Emily; Summers, Lauren; Townsend, Deshawn; Williams, Jovannah;

Hufford, Holly RM 302

Apostolico, Cassidy; Bernal, Yazmyn; Brittingham, Samuel; Brown, John; Cordel, Joseph; Dixon, Payton; Dziubinsky, Timothy; Frommer, Jaelynn; Gott, Robert; Harper, Kebriya; Hollyday, Sebastian; Johnson, Janae; Keller, Megan; Leitch, Chezarina; Marr, Reagan; Medrano, Samantha; Payton, Jennifer; Proud, Clayton; Roblero, Ramiro; Shane, Nicholas; Stevenson, Caleb; Street, Aaliyah; Sharp, Andrius; Waters, Natalie; Winters, Kyla; Zook, Brynn;

Hurd, Brian RM 407

August, Kylee; Bess, Kayla; Brown, Nathan; Chelf, Ananda; Credle, Elijah; Demby, Keith; Erickson, Haley; Gande, Cassie; Graves, Abner; Harrison, Sydney; Hrivnak, Michelle; Johnson, Vanni; Kerr, Zane; Leskovar, Albert; Massaquoi, Sunice; Miller, Hunter; Nurse, Tiffany; Pennington, Jasmine; Rangel, JoAnna; Rosario, Ian; Smith, Devin; Stokes, Ayanna; Thompson, Joshua; Walls, Farra; Young, Logan;

Marr, Heather RM 117

Anderson, Harmony; Bellemare, Sierra; Brough, Drew; Carver, Antonio; Cooper, D'Mario; Davis, Connor; Dudley, Ondrea; Franklin, Rebecca; Gonzalez, Bridget; Hardesty, Elizabeth; Hockensmith, Alyssa; Janssen, Carlee; Justice, Scott; Leager, Dalton; Mann, Kylee; McIntosh, Lily; Naylor, Colin; Patel, Khushi; Price, Jaalick; Robey, Breyanna; Stevens, Gavin; Swiggett, Robert; Tuskeweth, A'nijah; Unwin, Ty; Williams, Charayne;

Mills, Randall RM 502

Baker, Nathaniel; Black, Aniyah; Bull, Elise; Cintron, Elijah; Cunningham, Alyssa; Dirks, Laney; Espinal, Alexandra; Garlic, Andrew; Green, Avri; Hayes, Deonte; Huggins, Lynzi; Jones, Savannah; King, Londa; Lohman, Reese; Mathis, Brett; McCloskey, Allen; Mitchell, Tymber; Odaji, Nicolas; Perez, Nicole; Rosello, Spencer; Smith, Kennedy; Stout, Timothy; Ward, Payton; Young, Devon;

O'Neal, Tracy RM 115

Alvarez, Reynaldo; Beckett, Tasiaja; Brock, Jacob; Carter, Reginald; Coker, Anthony; Coleman, Taylor; Dowell, Ethan; Foraker, Anthony; Goldsborough, Keziah; Hannum, Gianna; Heverin, Mark; Jacobs, Jaleesia; Kelchner, Dillon; Lauro, Phoebe; Malmstrom, Aidan; McCutcheon, Hayden; Muza, Samantha; Pase, Brooke; Price, Sheridan; Roark, Makayla; Seagraves, Nicole; Steele, Taylor; Triance, Kasey; Williams, John; Youngcourt, Rachel;

Robinson, Kent RM 101

Albright, Garrett; Barbato, Kayson; Boyce, Steven; Carrar, Ayden; Coburn, Robert; Daly, Adelisa; Donahue, Mor-

gan; Ferguson, Nicholas; Gathura, Ashley; Guzman, Kati; Harper, Carrie; Henderson, Serenity; Jordan, Victoria; Koszalinski, Peyton; Lynch, Brandon; McCleary, Jacob; Moore, Zachary; Osborne, Hannah; Pinkett, Daquan; Rieder, Taylor; Salako, Olumuyiwa; Spence, Jordan; Sudler, Jaylen; Torres, Mateo; Wilber, Alivia;

Scott, Jennifer L RM 104

Adejoro, David; Baqi, Ali; Boulden, Camren; Burnette, Katrice; Castro, Dominic; Clevenger, Sean; Czyzewski, Aaron; Dean, Kody; Dollard, Gianni; Fedele, Shelby; Garrett, David; Gummerson, Alaura; Helm, Aliya; Hurns, Leah; Jones, Yazmine; Kolakowski, Zarek; Lunsford, Alexis; McBride, Elizabeth; Moore, Christopher; Orshaw, Justin; Pierson, Easley; Sanchez, Aidan; Smith, Jonah; Spence, Geoffrey; Tip-ton, Maxwell; Zeitler, Jason;

Shinas, Angelina RM 305

Arnold, Ashlee; Berry, Robert; Brown, Nyla; Centeno, John; Coverdale, Sarah; DeMarco, Sophia; Deskiewicz, Jaret; Elder, Lindsey; Galan, Chad; Grant, Christian; Harris, Sadie; Hoskins, Wyndell; Johnson, Matthew; Kennedy, Patrick; Lerro, Sofia; Martinez, Dylan; Newson, Ke'Shon; Penix, Kelsey; Pugh, Ja'Lynn; Rollins, Tyona; Sinclair, Deanna; Stilwell, Joshua; Thomas, Brandon; Verge, Penelope; Wright, Adriana;

Stieber, Caitlin RM 102

Alfree, Danni; Baugh, Arthur; Brewer, Alie-Jean; Carroll, Jenna; Cole, Darius; Davis, Jalon; Donnelly, Alyssa; Flanagan-Andersen, Isabella; Gearhart, Kaleigh; Geist, John; Hall, Jakai; Herbert, Gia; Ireland, Jesse; Justice, Gianni; Lacy, Corey; MacDonald, Mackenzie; McClure, James; Mullen, Matthew; Pagan, Paola; Porter, Gavin; Rileigh, Parker; Roy, Taylor; Sampson, Jaziah; Stanley, Amani; Supinski, Alexandria; Treadwell, Gabrielle; Williams, Devin; Wright, Jane'a;

Stiller, Melissa RM 401

Anderson, Abigail; Belford, Morgan; Brooks, Ian; Carter, Jordan; Cool, Madelynn; Davis, Jordan; Drummond, Mason; Fountain, Nas'Jere; Gomez, Kyle; Hanton, Ronald; Ho, Nhu; Jacques, Daniel; Kelchner, Brandon; Lawton, Kaleb; Mancari, Elisabeth; McDuffie, Tyara; Myers, Christopher; Pastuch, Brandon; Price, Audrey; Robinson, Robert; Shelly, Trevor; Stevenson, Beyonce; Terhune, Alexander; Unterreiner, Logan; Wilson, Shayne;

Strosser, Frances RM 506

Balascio, Carissa; Blackwell, Zaire; Buoncristiano, Thomas; Class-Peters, Georgine; Cunningham, Joshua; Ditzio, Daniel; Essick, Tyler; Garner, Samiyah; Grima, Chad; Hayes, Lillie Ellen; Humbertson, Lee; Jones, Jalyn; Klecan, Lydia; Lopez, Joslyn; Mayer, Michael; Moody, John; Oldham, Robert; Pesce, Nicholas; Reed, Kayleigh; Rose, Clifton; Smith, Adelina; Stone, Victoria; Thompson, Charles; Warburton, Erin; Young, Ryan;

Wandless, Philip RM 106

Barnes, Gabrielle; Boyle, Evan; Carroll, Hailey; Davidson, Korynn; Davis, Katlyn; Dias, Natalie; Donovan, Jenna; Finocchio, Joshua; Godfrey, Elizabeth; Hal-das, Kimon; Hayes, Caiden; Henriquez, Symphony; Ide, Alyssa; Keleher, Chloe; Kotowski, Leonard; Lynch, William; Morneau, Katelyn; Pacana, Angeliq; Poole, Veronica; Ridgeway, Amaya; Russum, Austin; Sudler, Raven; Tiberi, Anabella; Torres, Ariyana;

SMYRNA MIDDLE SCHOOL

On June 7, 434 students participated in the eighth-grade promotion ceremony and earned the right to attend high school. This is the largest 8th grade class to be promoted in the history of the Smyrna School District. 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:

- Leila Sebastian, Emma Zeitler, Kayla Wilson, Claire Fletcher: Language Arts Award.
- Emma Zeitler, Leila Sebastian, Yaren Usul, Claire Fletcher, Adara Turek, Jordyn Jacobson: Social Studies Award.
- Leila Sebastian, Emma Zeitler, Jackson Dean: Mathematics Award.
- Emma Zeitler, Leila Sebastian, Skyler Ryan, Adara Turek, Jonathan Dean: Science Award.
- Leila Sebastian, Geraldine Lara-Silva, Collin Hood, Spencer Frawley: Citizenship Award.
- Kayla Wilson, Masen Wilson: Scholar/Athlete Award.
- Brailey Buntin, Avianna Machado – Ann Dunn Reading Award

We celebrate all of our students' accomplishments, and we send best wishes to the Class of 2020 as they begin their ninth-grade year. We challenge the Class of 2020 to show great character and be kind to others and for all 434 to walk across the stage and receive their high school diploma in the year 2020.

SMYRNA FFA Shines Again!

The Smyrna Middle FFA Chapter once again had an outstanding showing at the State Agriscience Fair competition, June CDE week, and at the 2016 Delaware State Fair. The following students competed in the State AgriScience Fair competition in June: Nick Shane, Division I Animal Systems, Delaney Tome and Abby Conway earning 2nd place in Division III Power Structural and Technical Systems, Jessica Bergold earning 2nd place in Division I Social Systems, and Justin Barber earning 1st place in Division I Plant Systems. All students will be traveling to Indianapolis, Indiana to attend and compete in the National AgriScience Fair Competition. The students attending the National FFA Convention will also participate in leadership workshops focusing on teambuilding and career skills. During June CDE week, the following FFA members participated in the Middle School Milk Quality Career Development Event: Tim Dziubinsky, Tanaya Wilson, Abby Conway who placed 8th individually, and Jamie Cleary who placed 4th individually. The team placed 2nd in the competition.

In preparation for the Delaware State Fair, numerous FFA members attended educational farm tours and practices throughout the summer to train for their respected Career Development Event. The following FFA members participated in the Middle School Horse Evaluation Career Development Event: Jessica Bergold, Raegan Sebastianelli who placed 9th individually, Delaney Tome who placed 7th individually, and Lee Humbertson who placed 1st individually. The team placed 2nd in the competition. Competing in the Middle School Livestock Evaluation Career Development Event were Nick Shane, Megan Keller who placed 10th individually, Sammy Brittingham who placed 8th individually, and Justin Barber who placed 6th individually. The team placed 2nd in the competition. Representing Smyrna Middle School FFA in the National Dairy Cattle Handlers Career Development Event was Andrew Miles and Payton Dixon. Andrew placed 7th individually whereas Payton placed 2nd individually, qualifying her to compete regionally at the Big Eastern Exposition in Springfield, Massachusetts.

In addition to Career Development Events, Smyrna Middle School FFA members have been very busy showing livestock animals at the 2016 Delaware State Fair and volunteering over 50 community service hours throughout fair week by volunteering at the Delaware State Grange and the FFA petting zoo. Not to mention, the 2016-2017 SMS FFA Executive Committee which consists of Payton Dixon, Nick Shane, Sammy Brittingham, Megan Keller, Aliyah Street, and Natalie Waters participated in a two-day leadership training session this summer where they met with State FFA Officers and advisors to develop team building skills and plan out the upcoming FFA year. Overall, SMS FFA is very proud of all our members' accomplishments throughout the summer and is excited for the upcoming school year!

Smyrna Middle School Fall Sports

In order to participate in athletics at SMS, student-athletes must meet all academic requirements and have a completed up-to-date physical on file with the Athletic Director. Physicals must be on the proper DIAA form and dated 4/1/2016 or later. One physical is good for the entire school year. Get your physical today!

All fall sports are able to begin practice and tryouts on Thursday, August 25. Fall sports available at SMS include: Football, Boys' Soccer, Field Hockey, Boys' & Girls' Cross Country, Girls' Volleyball and Cheerleading.

There will be two Sports Interest & Meet the Coaches Nights, Wednesday, 8/17/16 and Wednesday, 8/24/16, from 5pm to 6pm in the Multi-Purpose Room at Smyrna Middle School.

Please visit the SMS Athletics' website at <http://www.smyrnamiddlesports.com/> for future updates, schedules, and announcements. Any questions regarding athletics at Smyrna Middle School should be directed to the Athletic Director (AD) at (302) 653-8584.

SMYRNA HIGH SCHOOL

DRESS CODE

In September 2012, the Smyrna School District Board of Education approved a new universal school dress code.

The new code was the result of a dress code committee studying the issues of uniforms and/or a stricter dress code.

In June 2012, the committee sent out a dress code survey to each parent. Once again, there was no clear mandate for uniforms but from the many comments a universal dress code policy for the district continues to be an important goal.

Students of the Smyrna High School Principal's Advisory Committee recommended changes in the dress code. Changes were approved by the Smyrna School District Board of Education in June 2016.

The updated dress code is present in this brochure.

Studies have shown a positive relationship between students' concern for their appearance and their concern for their education. The same is true in regard to good appearance and manners. Students have the responsibility to wear clothing that is non-provocative and clean. In June 1995, Delaware Governor Carper signed House Bill 76 that allows school districts to enforce dress codes.

The following clothing is acceptable:

Acceptable Pants/Shorts & Skirts:

- Worn such that skin or undergarment at the waistline is not visible
- No rips or holes that expose the students' skin above the knee
- Skirts, dresses, and shorts which have no part of the garment shorter than two inches above the top of the knee
- Opaque leggings and yoga pants that do not reveal skin or undergarments are acceptable

Acceptable Tops:

- Do not display profane or vulgar messages
- Do not promote violence, sex, drugs, or alcohol
- Fully covers the midriff area front and back at all times
- Fully covers the shoulders with no exaggerated necklines or arm opening
- Are not see-through or versions of mesh see-through shirts/tops

Hats and Headgear:

- Are not to be worn in school with the exception of documented religious or medical reasons
- Hoods attached to tops may not be worn on one's head

Other:

- Visual body piercings of any kind, except for earrings on ears, is prohibited
- Spiked jewelry and chains are prohibited for safety reasons
- Gang logos, emblems, or other items that identify a student as a part of a gang are prohibited.
- Clothing such as see-through pants and "loungewear" such as pajamas, sleepwear, or slippers are unacceptable.

Disregard of the Smyrna School District Dress Code will result in the following action:

Students who choose not to comply with this dress code will be sent home for the day and marked absent. The absence will be included in the total absences for the school year. Any repeat offenses may be considered defiance of authority.

We appreciate your continuing support in this effort to enforce the universal Smyrna School District Dress Code.

Approved by the Board of Education, March 17, 2004

Revision Approved by the Board of Education, September 19, 2012

Revision Approved by the Board of Education, June 18, 2014

Revision Approved by Board of Education, July 6, 2016

Attention Parents of 9th Grade Students

New Delaware 9th grade health requirements for 2016/2017

Physical exam

done within 2 years of starting school year (2016-2017)

tDaP booster
Menactra

Please provide this information from your healthcare provider to the school nurse before the start of school in August

SMYRNA HIGH SCHOOL

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.

Parking Policy & Traffic Flow

The Administration of Smyrna High School eagerly awaits the arrival of students for the 2016-17 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 17, 2016. Only students that have completed their six 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.

Parking spots may not be reserved at any time. Seniors are permitted to purchase their parking tags on August 17, from 8:00 AM – 3:00 PM. Juniors may purchase their parking tags on August 22, from 8:00 AM – 3:00 PM. All remaining students may purchase a parking tag beginning August 24, from 8:00 AM – 3:00 PM. Please note that the main office will be closed on August 23, from 7:30AM - 1:00PM for a District-wide meeting.

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 September 6, 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.

AP SCHOLARS AT SHS

Smyrna High School is proud to announce the results of the 2015-16 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 32 students reach AP Scholar status, 7 students earned AP Scholar with Honor status, and 1 student, Alison Sayers, earned AP Scholar with Distinction. Alison will be entering her freshman year in college with 11 successful AP Exam scores on her transcript. Way to go Allison! Well done to all AP students and instructional staff!

SHS ATTENDANCE POLICY 2016-17 SCHOOL YEAR

eSchool Attendance is recorded for every class of the day

Student daily attendance will be based on the following:

- 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. Student credits will be awarded or denied for each class individually.

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.

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

SMYRNA SCHOOL DISTRICT 2016/17 SCHOOL CALENDAR

AUGUST

August 22-26 Full day Inservice (All)
 August 29 School Open for Students (K-9)
 August 30 School Open for Students (10-12)

SEPTEMBER

September 1 School Open for Students
 September 2 School Closed
 September 5 Labor Day – School Closed
 September 13 Primary Election – School Closed
 September 29 Mid-marking Point

OCTOBER

October 11 Progress Reports Issued
 October 14 Full day Inservice (All)
 October 31 End of Marking Period

NOVEMBER

November 8 Election Day - School Closed
 November 10 Report Cards Issued
 November 11 Veterans' Day – School Closed
 November 21 Full day Inservice (K-8) Parent Conferences
 November 22 Full day Inservice (K-8) Parent Conferences
 November 23-25 Thanksgiving – School Closed

DECEMBER

December 9 Mid-marking Point
 December 19 Progress Reports Issued
 Dec. 22-Jan. 2 Winter Vacation – School Closed

JANUARY

January 3 School Reopens
 January 16 Martin Luther King Day – School Closed
 January 18-20 1/2 day Inservice (Grades 9-12) Exams
 January 20 End of Marking Period
 January 23 Full day Inservice

FEBRUARY

February 1 Report Cards Issued
 February 20 Presidents' Day – School Closed
 February 23 Mid-marking Point
 February 24 Full day Inservice (All)

MARCH

March 3 Progress Reports Issued
 March 24 Full day Inservice (All)
 March 29 End of Marking Period

APRIL

April 5 PSAT/SAT Testing (Grades 9-11) No school for Grade 12
 April 10 Report Cards Issued
 April 14-21 Spring Break
 April 24 School Reopens

MAY

May 5 Mid-marking Point
 May 16 Progress Reports Issued
 May 23 Last Senior Day
 May 29 Memorial Day – School Closed

JUNE

June 8-9, 12 1/2 day Inservice (9-12)
 June 9, 12 1/2 day Inservice (K-8)
 June 13 Last Pupil Day
 June 14 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 the Board of Education, March 16, 2016
 Revision approved by the Board of Education, July 6, 2016
 Subject to change.*

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.

allows you to ask for certain information 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

Smyrna High School BPA Students Earn Honors at National Leadership Conference

Left to Right: Joshua Smith, Jacob Mitchell, Danger Morrissiey, Tiamira Ramseur, Frantz Desir, Nathan Seward, Allison Sayers, Justin Nash, Ruby Robles, Bryan Horton, Boaz Menard, and Malik Henry.

Boston, MA from May 4 to 9, 2016.

Frantz Desir, Malik Henry, Boaz Menard, Jacob Mitchell, Danger Morrissiey, Justin Nash, Alison Sayers, Allison Wheatley, and Payton Zolper were awarded with the coveted Torch Award. Torch Awards are a way for students to show their involvement their community and Business Professionals of America. There were 12 students that attended the National Leadership Conference along with advisors Angie Hewes, Kevin Rudolph, and Alexandra Ulrich. Students attended workshops, sessions, and participated in the Workplace Skills Assessment Program competitive events to bring awards home in the areas of finance, business administration, digital communications, management, marketing and communication and information management. There were seven students that earned top awards. Students won the following awards:

- Economic Research Individual – 8th Place: Joshua Smith
- Database Applications –5th Place: Frantz Desir
- Parliamentary Procedure Team – 10th Place: Bryan Horton, Danger Morrissiey, Tiamira Ramseur, Nathan Seward, and Allison Wheatley
- Merit Scholar Winners: Allison Wheatley and Ruby Robles
- National Officer \$750 Scholarship Recipient: Alison Sayers

Students in Smyrna Business Professionals of America demonstrated their workplace skills learned through business education curriculum by earning honors at the BPA National Leadership Conference held in

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 Smeltzer, 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 TBA, 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 Mrs. June Wicks, Director of Curriculum Mr. Jerry Gallagher, Director of Finance 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. Jody Sweeney, Supervisor	
TRANSPORTATION OFFICE	653-3142
Ms. Sharon Almondo, Supervisor	

Important Message From Smyrna School District Transportation Supervisor

Monday August 29, 2016 is the first student day of school in the Smyrna School District. However, students in 10th through 12th grades will start on Tuesday, August 30, 2016.

To ensure that your child will be assigned to the correct bus at the correct location, please contact the school he/she will be attending by Tuesday August 16, 2016, with any changes in daycare location, contact numbers, or your 911 address. Currently, your child is assigned to his/her bus route based on last year's student information. If your child attended the Summer Learning Academy and the transportation address changed, you must call your child's school to correct the address to prevent delayed bus transportation.

Thank you as always for your support of the Smyrna School District.

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, October 3, 2016.

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

(Call your child's school with questions.)

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

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.

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.

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

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
Supervisor of Special Services
E-Mail

Office: 302 653-3135
Fax: 302 653-2766
rachael.rudinoff@smyrna.k12.de.us

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.

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.

investigate 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.

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.

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.

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

SMYRNA SCHOOL DISTRICT 2016 FALL ATHLETICS SCHEDULE

Smyrna High School 2016 Fall Athletic Schedule

Boys and Girls Cross Country - Head Coach: John Haller

Table with columns: Date, Time, H/A, Opponent/Location. Includes games like Lake Forest Invitational-Killens Pond, Milford, CR, Sussex Academy, Lake Forest, etc.

Field Hockey - Head Coach: Nicki Shirey

Table with columns: Date, Time, Teams, H/A, Opponent/Location. Includes games like Cape Henlopen HS, Lake Forest HS, Red Lion CA, etc.

Varsity Football - Head Coach: Mike Judy

Table with columns: Date, Time, H/A, Opponent/Location. Includes games like Delcastle HS, Appoquinimink HS, Salesianum School, etc.

JV Football

Table with columns: Date, Time, H/A, Opponent/Location. Includes games like Polytech HS, Appoquinimink HS, Salesianum School, etc.

Freshman Football

Table with columns: Date, Time, H/A, Opponent/Location. Includes games like Lake Forest HS, Caesar Rodney HS, Salesianum School, etc.

Volleyball - Head Coach: Danny Wandless

Table with columns: Date, Time, Teams, H/A, Opponent/Location. Includes games like Lake Forest HS, Cape Henlopen HS, St. Mark's HS, etc.

(cont'd next column)

Table with columns: Date, Time, H/A, Opponent/Location. Includes games like Delmarva Christian HS, Sussex Tech, Middletown HS.

Boys Soccer - Head Coach: Adam Martin

Table with columns: Date, Time, Teams, H/A, Opponent/Location. Includes games like Laurel HS, Cape Henlopen HS, St. Thomas More, etc.

Smyrna Middle School 2016 Fall Athletic Schedule

Boys and Girls Cross Country

Table with columns: Date, Time, H/A, Opponent/Location. Includes games like Providence Creek, MOT Charter, Fifer MS, etc.

Field Hockey

Table with columns: Date, Time, H/A, Opponent/Location. Includes games like Dover Airbase, Chipman MS, Milford MS, etc.

Football

Table with columns: Date, Time, H/A, Opponent/Location. Includes games like Fifer MS, Milford MS, Postlethwait MS, etc.

Boys Soccer

Table with columns: Date, Time, H/A, Opponent/Location. Includes games like Dover Airbase, Chipman MS, Milford MS, etc.

Volleyball

Table with columns: Date, Time, H/A, Opponent/Location. Includes games like Postlethwait MS, Chipman MS, Mariner MS, etc.

FFA WINS BIG AT 96th ANNUAL DELAWARE STATE FAIR

Students & teachers make district proud

HARRINGTON, DE— The Smyrna FFA Chapter brought home a variety of awards and colorful ribbons after having a successful showing at the 2016 Delaware State Fair, with numerous recognitions being presented at the Delaware FFA Awards Breakfast held on July 29.

Winners & School Awards

Nine members of the Smyrna High School FFA were first Place winners in the AgriScience Fair competition, which showcased scientific skills and analysis in the areas of agricultural research. These scientific members included: Cassidy Cook, Taylor Davis, George Class-Peters, Erica Malloy, Erin Smallwood, Wade Solloway, Trey Thompson, Hannah Walker, and Ryan Wheatley. Jessica Bright also placed second in AgriScience Fair competition. The team of Cassidy Cook and Hannah Walker were named overall winners of the AgriScience Fair and will represent Delaware in regional competition this Fall.

The Smyrna FFA Agricultural Issues team with their topic, "Agricultural Education: Teacher Shortage" placed first with team members including: Jessica Bright, Taylor Davis, Grant Dinsmore, Erin Smallwood and Trey Thompson. Their forum now qualifies them to compete at the National FFA Convention in Indianapolis, Indiana in October.

The Smyrna FFA Agronomy, Horse Evaluation and Livestock Evaluation Career Development Event (CDE) teams all placed second and earned them a trip to regional competition in September, to compete at the Eastern States Exposition in Springfield, MA.

The Agronomy judging team consisted of Ashley Hurd, Wade Solloway, Ryan Wheatley, and Dylan Wilson; with individual recognition going to Ryan Wheatley for placing second, Ashley Hurd placing fifth, Dylan Wilson eighth, and Wade Solloway eleventh. The Horse Evaluation team consisted of: George Class-Peters, Kaylee Pierce, Taylor Smith, and Hannah Walker. Individual Horse results included: Hannah Walker placing third, George Class-Peters placing seventh, and Taylor Smith placing tenth. The Livestock Evaluation CDE team was comprised of members: Taylor Brittingham, Cassie DiMattia, Savannah Pollard, and Wade Solloway. Individual livestock awards went to: Wade Solloway fifth, Savannah Pollard seventh, Cassie DiMattia eighth, and Taylor Brittingham eleventh.

The team of Gabby DiRusso, Kathryn Emerson, Josh Meixell, and Tyler Meixell placed third in the State FFA Nursery & Landscaping competition and were only three points away from taking second place. Individual honors go to Kathryn Emerson for placing sixth, Gabby DiRusso seventh, Tyler Meixell ninth, and Josh Meixell for placing tenth.

Dakota Correll drove his way to third 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 was joined by fellow FFA member, Gabby DiRusso who was the only female to compete in this event and placed a respectable eighth.

In other competitive events, the chapter fielded a variety of teams and individuals in the areas of: dairy cattle evaluation, dairy showmanship, forestry, agricultural mechanics, and chapter displays.

The Dairy Cattle evaluation team of Cassidy Cook, Kaylee Dulin, Erin Smallwood and Trey Thompson placed fifth.

The Smyrna FFA was also represented in the Dairy Showmanship event by members Jayden Dixon and Peyton Dixon who scored in the top four by demonstrating their skills and awareness in the show ring when working with dairy cattle.

The Forestry team of Rebecca Calderon, Kasey Euren, Josh Johnson and Nathan Metts placed third in team competition, with individual honors going to Rebecca Calderon for sixth place, Nathan Metts for placing ninth, and Kasey Euren for placing eleventh in an event that evaluates tree species, diseases, equipment and land surveying.

The Agricultural Mechanics team of Jake Brown, Dakota Correll, Ryan McNatt and Dylan Snow placed third in state competition held at Lake Forest High School in an event that involved small engine troubleshooting, plumbing installation, and welding.

The Smyrna FFA Chapter for a record setting fourth year in a row deliv-

ered a blue ribbon performance, in the Delaware Agricultural Products Display competition with its "Spanning the State" bridge theme. The display will be featured at the National FFA Convention's Hall of States exhibition in Indianapolis, Indiana. The Smyrna FFA also exhibited a display in the educational category of Environmental science entitled; "Water You Doing?" and it received a second place ribbon.

FFA Fair Exhibits

When it came to growing, arranging, harvesting or building fair exhibits, there were a number of Smyrna High School FFA members who supplied competitive entries. This year the Smyrna Agri-Science Program and its members were able to receive over \$1,000 in judging premiums awarded by the Delaware State Fair. Premium ribbon winners included:

- Jake Brown- 1st Concrete Product, 1st Electrical Display, and 2nd Plumbing Display.
- George Class-Peters- 6th Potted Foliage.
- Cassidy Cook- 2nd Red Tomatoes, 3rd Gallon of Wheat, 3rd Timothy Hay, 3rd Bundle of Wheat, 4th Carrots, 4th Gallon of Barley, 4th Bundle of Barley, and 5th Sweet Corn.
- Dakota Correll- 1st Timothy Hay and 6th Orchard Grass Hay.
- Taylor Davis- 2nd Concrete Product, 2nd Electrical Display, 3rd Plumbing Display, 4th Gallon of Wheat, 5th Brown Eggs, 5th Bundle of Wheat
- Kathryn Emerson- 3rd Carrots and 5th Beets.
- Angela Haldas- 2nd Metal Tool Box and 3rd Block Welding.
- Wei Ting Hsieh- 2nd White Eggs.
- Bryan Horton- 6th Block Welding.
- Derron Marvel- 1st Metal Tool Box and 5th Block Welding.
- Justin McClements- 1st Red Tomatoes, 5th Corn Stalk and 6th Cucumbers.
- Erin Smallwood- 1st Hanging Basket, 2nd Small Woodworking, 3rd Cantaloupe, 4th Potted Foliage, and 4th Potted Plant.
- Joe Thomas- 2nd Block Welding.
- Trey Thompson- 5th Cantaloupe and

5th Potatoes.

- Ryan Wheatley- 1st Corn Silage, 1st Gallon of Wheat, 2nd Gallon of Corn,

2016 - 2017 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 2016-2017 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 2016-2017:

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."