

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.

POSTAL CUSTOMER, LOCAL

NON-PROFIT ORG.
 CARRIER ROUTE
 PRESORT
 U.S. POSTAGE
 PAID
 PERMIT NO. 219
 DOVER, DE 19977

82 Monrovia Ave. • Smyrna, DE 19977

302.653.8585

FALL ISSUE

VOL. XXV, No. 1

August 2018

Smyrna Board of Education

Rev. Scot P. McClymont
President

Mrs. Christine B. Malec
Vice President

Mrs. Vetra A. Evans-Gunter
Mrs. Kristi L. Lloyd
Mrs. Kathryn V. O'Connell

Mr. Patrik D. Williams
Executive Secretary

Mrs. Deborah D. Judy
Assistant Secretary

Attention Parents of 9th Grade Students

UPCOMING 9TH GRADERS MUST HAVE AN UPDATED PHYSICAL ON FILE WITHIN TWO YEARS, AND ADDITIONALLY HAVE ONE DOSE OF TDAP (ADULT BOOSTER) AND ONE DOSE OF MENINGOCOCCAL VACCINE. TO LEARN MORE ABOUT IMMUNIZATION REQUIREMENT; GO TO <http://www.doe.k12.de.us/Page/2871> OR ACCESS INFORMATION AND FORMS ON OUR WEB SITE

INSIDE LOOK

Clayton Elementary	2
North Smyrna Elementary	3
Smyrna Elementary	4
Sunnyside Elementary	5
JBM Intermediate	6
Clayton Intermediate	7
Smyrna Middle	10
Smyrna High	11
Notices	13-15

From the Superintendent's Desk...

Message from Mr. Patrik D. Williams

On behalf of our Smyrna School District Board of Education President Scot McClymont, Vice-President Chris Malec, and members Kathryn O'Connell, Vetra Evans-Gunter and Kristi Lloyd, as well as all of our employees and students, I am excited to welcome our community back to school on Monday, August 27, 2018.

The 2018/19 school year will be an exciting one as we celebrate 135 years of Smyrna High School graduations with the Class of 2019. Our annual homecoming parade and game against Dover High School will be Friday, October 19, 2018, our "I Love the Smyrna School District Day" will be Saturday, February 23, 2019, and our graduation will be on Saturday, June 1, 2019, at 10 a.m.

This past summer marked the beginning of our next 10-year plan for continued growth and development all around the Smyrna-Clayton community. As families continue to "discover" us, we must be vigilant in studying ways to accommodate the growth to ensure top-notch schools, classrooms and playing fields for every student who enrolls. I anticipate sharing news about our plans for the future in the coming months! In the meantime, all of our eight schools have been thoroughly cleaned by our custodians and are ready for students and teachers. Our maintenance and technology teams have also been working long days to ensure that our facilities are ready to open the school year.

We also welcome a variety of new staff to our schools. A few administrators, teachers and support staff have moved from one school to another, and a few new faces have joined our team. It is always exciting to welcome new folks to the district, and we look forward to adding their expertise in each school and department.

On the sports field our football, unified football, soccer, field hockey, volleyball, cross country, and cheerleading teams are all busy at practice, preparing for another thrilling season of competition. We are so proud of our coaches and our student-athletes who daily exhibit our core values, whether they are in the classroom or on the fields. Please come on out to support them and cheer them as they compete.

We are also providing additional support to our staff and students this year in the form of three research-based programs that focus on safety and climate. First, most of our administrative team has become certified trainers in the ALICE (Alert, Lockdown, Inform, Counter, Evacuate) Training Institute. This is a nationally-recognized program that reinforces student and staff safety in the event of an aggressive intruder incident. Staff and students across our district will be learning the various protocols this year, all designed to enhance safety throughout each school. Second, we are pleased to bring Trauma-Informed Instructional Practices to our district this year. Students may be dealing with life-changing events in their lives, and it is our duty to support them and their families as they strive to overcome their challenges. Finally, we are pleased to make Restorative Practices an instrumental part of our school climate and discipline this year. While each school to a varying degree has embedded Restorative Practices in its code of conduct, this year, we are going to dig deeply into the training so that every staff member and student has additional resources available to make each classroom a positive and supportive learning environment.

A special "Thank You" goes out to our local legislators Senator Bruce Ennis, Senator Dave Lawson, Representative Bill Carson, Representative Jeff Spiegelman, and Representative Trey Paradee for their continuous support of the Smyrna School District. Their unwavering dedication to our community and our schools improves the quality of life for all. Also, we wish to thank Levy Court President Brooks Banta, Smyrna Mayor John Embert, and Clayton Mayor David Letterman for being just a phone call away when we need their help.

As we all gear up for the start of what promises to be yet another exciting school year in the Smyrna School District, I wish to thank our community, our staff, and our families for their commitment to our students. Welcome back to a promising school year, and, of course, remember to eat your breakfast every day. #EagleUp!

Smyrna School District 2018 Teacher of the Year

CIS Teacher of the Year, Mrs. Virginia Hoye

Mrs. Virginia Hoye has worked in the Smyrna School District since 2001; however, her path to teaching was somewhat of a detour.

She originally studied accounting, and worked in financial management for many years. One day, she realized that she was working in a position that was not fulfilling, and made her a bit unhappy. Her wonderful husband encouraged her to quit and she spent two years volunteering at her children's school, Smyrna Elementary. She got to see firsthand how much of an impact a wonderful teacher can have on a child. She loves this school district and only wanted to work in education if she could work in Smyrna.

Mrs. Hoye got her wish and started in Kindergarten as a para-professional for a child with special needs. She then worked at Clayton Elementary for four years, helping children who struggled in reading. It was then that she decided to return to school to obtain her Master's Degree in Elementary Education. She started teaching fifth grade in 2007 and has done so ever since. She found her passion and loves to come to work every day!

When not at school, Mrs. Hoye enjoys spending time with her husband, Shawn, and their two adult children, Patrick and Sarah. Some of her favorite things to do are boating, beaching, gardening, and reading. She also has two furry babies that she adores!

SMYRNA MESSENGER FALL 2018 Page 2

Grade : KN

Cooper, Andrea RM 1

Allen, Aiden; Decker, Wyatt; Deshields, Tatiana; Ducey, Madison; Frazier, Danielle; Jones, Akarie; Keiser, William; Kline, Scott; Lewis, Derek; Lloyd, Nala; Lloyd, Noah; Martinez, Mackenzie; McKoy, Stephen; Pearson, Jacob; Quackenbush, Gavin; Reece, Elijah;

Hansen, Brenda RM 5

Aurand, Zayne; Burris, Colton; Centeno, Sophia; Cobb, Paisley; Dupuis, Ryan; Kassien, Scarlett; Konneh, Madiaba; Konneh, Mohammed; Lanham, Jett; Lewis, Jackson; McCloskey, Austin; McMaster, Wade; Moor, Eliza; Sawyer, Brylee; Wrightson, Aaron;

Mackey, Danielle RM 9

Campbell, Corey; Combs, Ariana; Combs, Giuliana; Cox, Hunter; Dempsey, Nathan; Hodges, Ashinti; Irwin, Justin; Lambertson, Kaden; McKinney, Skye; Morena-Ochoa, Jayden; Otteni-Fields, Josiah; Simon, Cole; Verucci, Armando; Watts, Henry; Werts, Nolan;

Wheeler, Tanya RM 3

Allen, David; Cole, Michael; Dannelley, Jena; Fitzwater, Aubrey; Furtaw, Isaac; Gawuah, Eyram; Johnson, Emma; Lewis, Bryson; Miles, Jayden; Miller, Weston; Perez-Martinez, Andre; Ricks, Brianna; Sabsalon, Joseph; Simmens, Tripp; Sullivan, Gwendolyn;

Wilson, Mervyle RM 2

Bell, Victoria; Burke, Lilah; Fay, Evan; Furr, Dominic; Gray, Aurora; Green, Elizabeth; Gsell, Brayden; Haines, Jacob; Katz, Isaac; Otto, Vance; Rife, Makayla; Roark, Delaney; Scuse, Cara; Scuse, Carter; Taylor, Ava; Wheeling, Adelaide;

Grade : 01

Massey, Laura RM 10

Benenati, Myles; Boylan, Madison; Brown, Wyatt; Connell, Lauren; Haughom, James; Hill, William; Jones, Jayden; Justice, Alexis; Khan, Jeremiah; Messick, Emmalyn; Misenheimer, Ni'Lah; Moerman, Peyton; Rapone, Harper; Rife, Mackenzie; Rutkowski, Dylan; Seward, Carly; Sweeney, Caleb; Teague, Brandon; Todd, Trinity; vonWettberg, Ludwig; Williams, Aigne; Wisher, McKenna; Zeitler, Rylee;

Peal, Shannon RM 15

Arnold, Mia; Bechara, Joseph; Benzenberg, Dominick; Bromberg, Allison; Cullen, Jackson; Dierkes, Camille; Donahue, Evan; Giampietro, Bianca; Hufford, Reagan; Johnson, Landon; Konneh, Kadia; Kubovcik, John; Martin, Cole; Martinez, Zane; Netsch, Landon; Poore, Doug; Ross, Hailey; Sargeant, Isabella; Scott, Harvey; Sharp, Camille; Sierra, Evangeline; Velazquez, Ava; Wrightson, Chloe;

Rigby Metz, Amy RM 12

Bendler, Nathan; Burchett, Lily; Commisso, Santino; Dickson, Hunter; Dorman, Kaiden; Dougherty, Chance; Elam, Daniel; Hardy, Cragar; Hartman, Macai; Jester, John; Kulhanek, Alexander; Lee, Alayna; Martinez Ochoa, Jaziel; Paquette, Callie; Ramsey, Adelynn; Sands, Brian; Serwinski, Landon; Wall, Lilyana; Whitby, Aubrianna; Wilson, Jeremiah;

Ross, Jennifer RM 13

Barbee, Addison; Blevins, Jake; Brown, Laylah; Caruthers, Devlin; Durham, Anthony; Eichholz, Sophia; Everett, James; Fajardo-Ramos, Alexandra; Gaughan, Aubrey; Hewitt, Xander; Hill, Jayden; Isadorski, Kaden; Kehley, Braydon; Kendall, Riza; Lascaro, Angelo; Morales, Aiden; Orth, Tyler; Sacco, Bailey; Smith, Madelyn; South, Jackson; Spradlin, Lilian; Vo, Victor; Wagner, Taylynn;

Sheehan, Lisa RM 8

Boylan, Kayleigh; Britt, Michael; Chipola, Dominic; Hart, Kayla; Kim, Ashley; Leager, Aubrey; Massey, Boston; Miles, Liam; Pinto, Jayden; Procak, Brian; Riley, Shane; Sands, Layla; Sayers, Cameron; Schlegel, Caylie; Simpson, Zachary; Skaggs, Hope; Skaggs, James; VanArsdall, Caleb; Watson, Madison; Westgate, Nicole; Wiles, Khloe;

Grade : 02

Boyko, Donna RM 39

Bailey, Analeigh; Budinger, Emmersyn; Cote,

Addison; Cote, Logan; DaSilva, Elena; Downing, Logan; Frazier, Emily; Furr, Frank; Harris, Termell; Hinds, Paige; Hindt, Nova; Jenkins, Bryson; Jenkins, Kelvin; Johnson, Carlee; Kingery, Ariel; McLaughlin, Aiden; Murray, Nathaniel; Pena, Ryan; Taliaferro, Jafar; Washington, Lathan; Webb, Dominic;

Kleinot, Kate RM 38

Baba, Faisal; Baxter, Keith; Boylan, McKenzie; Calhoun, Sophia; Davidson-Coburn, Jullian; DeMoe, Dawsen; Dougherty, Ivy; Downward, Kimberly; Gawuah, Eyeko; Holt, Peyton; Kibler, Ayden; Kirby, Aaron; Kline, Kayla; Lail, Alexander; Malin, Aidan; McClaine, John; McKinney, Aaliyah; Nix, Ava; Pennewell, DeAndre; Primaldi, Hunter; Slavin, Eden; Sullivan, Justin;

Reynolds, Crystal RM 41

August, Brandon; Baldwin, Christian; Bedford, Waylon; Bond, Cheyenne; Fretz, Reana; Geiss, Tyler; Guerin, Victoria; Huntoon, Logan; Jones, Brooklyn; Langshaw, Cassidy; Lewis, Jayden; Mannino, Achilles; Martinez, Tristan; Medina-Fleeger, Ilyanna; Moore, Melanie; Negron, Dominick; Sanchez, Jacob; Schaeffer, Kiera; Startt, Kamrie;

Williams, Brooke RM 40

Berduo Lopez, Ashley; Berny, Kerianna; Brown, Madix; Bullock, Finn; Conrad, Aiden; Crick, Steven; Decker, Harleigh; Downing, Peyton; Johnson, Steve; Martinez, Cameron; Masten, Bradley; Messick, Kyrin; Powell, Nicholas; Ringgold, Austin; Salvador, Amy; Sullivan, Aazera; Vilone, Layla; Warner, Eric; Whitby, Trenton;

Woodin, Meghan RM 25

Allen, Kieran; Balcerak, Luke; Bartsch, Kaydence; Baylis, Elias; Bentley-Rieder, Gabriel; Blisard, Patrick; Bowersox, Cassidy; Burris, Aubrey; Douglas, Logan; Hall, Kyleigh; Kolakowski, Minka; Lewis, Leah; Lewis, Matthew; Massey, Paisley; Mast, Mackenzie; Olah, Justyn; Ridgeway, Haylee; Sawyer, Brynn; Smith, Kamron; Stevens, Parker; Todd, Jaxon;

Grade : 03

Kassner, Lauren RM 35

Aurand, Olivia; Cain, Rachel; Cole, Skylar; Gawuah, Mibia; Hamburg, Trevor; Humbertson, Logan; Lewis, Calie; Mikhail, Jolene; Money, Chace; Nye, Liam; Raser, Ian; Robinson, Chase; Spence, Jonathan; Taylor, Sean; Townsend, Zoe; Velazquez, Gianna; Warrick, Keegan; Weems, Kloey; Wilson, Wyeth; Wood, Levi;

Mills, Sarah RM 31

Biggs, Carter; Bowers, Alex; Dillon, Hunter; Dizel, Holland; Driscoll, Grayson; Elam, Aaron; Elias, Ava; Flores, Christian; Gray, Edwin; Green, Drake; Holman, Emma; Jeter, Octavia; Kassner, Kole; Mancini, Samantha; Muchenberger, Joel; Price, Kaitlyn; Sawyer, Samuel; Scott, Anna; Sheehan, Ryleigh; Silves, Kaiden; Tapp, Jarrett; Walker, Grace;

Scuse, Brooke RM 36

Barrick, Cecelia; Chaplin, Kaitlyn; Dorris, Michael; Fabi, Hunter; Jester, Kylie; Kreer, Bailey; Lewis, Jonathan; Lockard-Kunzweiler, Olivia; Lovegrove, Evan; Mabrey, Jesse; Mancini, Maya; Miller, Cameron; Morales, Angel; Parks, Alexis; Quackenbush, Logan; Reed-Waterland, Ella; Rumfelt, Austin; Russell, Whitney; Sacco, Francis; Sharrar, Andrew; Sheldon, Grace;

Stuart, Ashley RM 37

Angeline, Aubrea; Barr, Aiden; Blackwell, Zuri; Bleen-Robinson, Sa'Miya; Boulden, Chace; Cahall, Alyssa; Fisher, Nevaeh; Guerin, Grace; Helmer, Isabella; Heverin, Savannah; Jeter, Devon; Miller, Maddison; Ramsey, Damien; Russum, Dayton; Sacco, Aiden; Silves, Blake; Sullivan, Jazlyn; Talley, Mason; Warner, Sean; Watras, Rowan; Williams, Lanasha;

TO BE ANNOUCED RM 33

Bailey, Rowan; Blisard, Blake; Center, Oscar; Chen, Amariya; Dorman, Trevor; Essick, Rylee; Fisher, Shauna; Hoerber, Scarlett; Jester, Camden; Johnson, Issabella; Lloyd, Levin; Marrero, Anthony; McKee, George; Pesce, Gianni; Polanowski, Ava; Polanowski, Isabella; Price, Kelly; Scott, Alyssa; Sebastiano, Miles; South, Daniel; Vinson, Cooper; Willey, Jacob;

**CLAYTON
ELEMENTARY SCHOOL**

Katherine Wood, Principal
Michael Daws, Assoc. Principal

Welcome to the 2018-2019 school year! Soon school buses will be arriving, the sparkling hallways will be filled with excitement and joy to see old and new friends, and students will be heading to their new classrooms to meet their teacher and find their fresh desks to begin a year of learning opportunities.

In preparation for this exciting new year a lot has happened over the summer. The custodial crew has worked diligently cleaning classrooms and waxing floors, the outside grounds have been attended to, curricular materials have been prepared and teachers have participated in a variety of professional development offerings.

Our office and administrative team have also been hard at work this summer getting things prepared for your child's first day of school. We are extremely excited to kick off the new year and look forward to seeing your child's smile light up the halls of Clayton Elementary School. We are eager and excited to work with each of you to ensure that your time spent with us will create lasting memories, strong friendships, as well as a love and passion for learning.

We look forward to working closely with you and your child(ren) to ensure that they receive the best education possible. Please do not hesitate to contact us at any point if you have any questions or would simply like to introduce yourself personally.

CES PTO

Clayton Elementary loves 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. Meetings take place the 2nd 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!

Grade : 04

Bordley, Joy RM 43

Baker, Bryanna; Barnes, Caleb; Brittingham, Jayelee; Cooper, Jaidyn; Crossland, William; Garrett, Rylee; Guerin, Alyssa; Holcomb, Armani; Kassien, Karmyn; Kelly, Sean; Lloyd, Kaci; Malin, Tristan; Mancari, Stephen; Mann, Elijah; Mast, Lukas; Masten, Brody; Maxwell, Brianna; McBride, Alexander; Nacrelli, Cara; Nacrelli, Christopher; Pepka, Logan; Sierra, Micah; Slavin, Bionka; Thielemann, Nathan; Walters, Hayley;

Gilmore, Susan RM 45

Bedford, Maren; Bellemare, Christopher; Benzenberg, William; Carney, Rachael; Cobb, Peyton; Czechowski, Isabella; Dierkes, Elizabeth; Eichholz, Aedan; Fagan, Mackenzie; Faulkner, Sean; Hufford, Riley; Jones, Aiden; Jones, Augustus; Kreer, Maddison; Krygier, Kenneth; Marker, Jeffrey; Matthes, Jonah; McFarlin, Ashlynn; Netsch, Emma; Painter, Bryce; Pena, Kylie; Skaggs, Mary; Strauss, Eric; Sylvester, Ian; Walker, Makayla;

Tracy, David RM 42

Adams, Kiley; Boylan, Kayden; Burke, Kellan; Campagnini, Abigail; Conklin, Anahlee; Frey, Steven; Goldsboro, Brianna; Harrington, Chase; Jones, Malia; Kendall, Azrael; Lasko, Jacob; Lehnert, Gabrianna; Long, Kohl; Martinez, Andy; Martinez, Jasmine; Portillo-Rangel, Karol; Scott, Noah; Sudler, Cayden; Sudler, Kamryn; Sullivan, Jaden; Watts, Thomas; Whitehouse, Rory; Williams, Michele; Woods, Cristian; Zeitler, Elayna;

Vascellaro, Stefanie RM 44

Ahrem, Oliver; Brown, John; Crenshaw, Gabriel; Crowley, Onna; Evans, Max; Everett, Aariah; Fahey, Madison; Hammock, Rahseer; Herreida, Layla; Leager, Blake; Lecates, Makayla; Messick, Bryce; Reed, Russell; Rowe, Alazne; Selhorst, Tyler; Snyder, Cole; Snyder, Destiny; Stevens, Gabriel; Sweetman, Caleigh; Taylor, Olive; Tymes, Jaleigh; Verucci, Anthony; Wang, Chandler; Westgate, Emily; Wiles, Milan;

**PTO Officers for 2018-2019
School Year:**

President – Brenda Malin
Vice President – Dan Teague
Secretary – Heather Jones
Treasurer – Sarah Weems

WELCOME NEW STAFF

Stefanie Vascellaro – 4th Grade Teacher

Hello! My name is Stefanie Vascellaro. I am married with two beautiful daughters who both go to Sunnyside Elementary. I received my Bachelor's and Master's degrees from University of Delaware. This is my eighteenth year of teaching having taught at MOT Charter and in the Appoquinimink School District. I am very excited to teach fourth grade math/science at Clayton Elementary School.

Karen Jones – Nurse

My name is Karen Jones and I am excited to be a part of the Smyrna School District as your nurse. I am married with one son who attends Smyrna Middle School. 2017-2018 was my first year as a school nurse working in the Capital School District, serving PreK-4th Grade. Two prior to that I worked 2 years for Asthma & Allergy Care and 12 years in the Surgical Shock Trauma Unit at Christina Hospital. I have also been a member of Smyrna Fire Company band since 1986 and a member of Boy Scout Pack & Troop 135 for 14 years. I love and enjoy being a part of this community.

**Clayton Elementary Daily
Schedule**

8:00 am – 4:00 pm
Main Office Hours

7:15 am Breakfast Club opens
8:15 am Teacher day begins
8:15 am First bell/Breakfast
8:20 am Students permitted to class
8:30 am Homeroom Begins/
Cafeteria Closes
8:35 am Late bell
3:25 pm Classes end Walkers/
Car Riders dismissed
3:30 pm Bus students dismissed

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

DATES TO REMEMBER

Aug 23 - Open House, 10am-12
Aug 27 - First Day of School
Aug 31 - NO SCHOOL
(Labor Day weekend)
Sept 3 - NO SCHOOL (Labor Day)
Sept 4 - Open House (6:00-7:30)
Sept 6 - NO SCHOOL (Inservice Day - Primary Day)

Grade : KN

Coriano, Lidianet RM 111

Abedi-Anim, Nhyira; Barrett, Aaliyah; Boney, Blake; Brink, Piper; Brooks, Zhane; Butcher, Aubrey; Cole, Kennedy; Curran, Isobel; Czech, Emily; Hitchens, David; Hoeffcker, Felix; Holt, Savannah; Isom, Grace; King Warren, Issac; Kossek, Matthew; Lore, Ava; McNatt, Gage; McNatt, Miranda; Noll, Rowan; Nostrom, Lola; Petrucci, Oliver; Scott, Josiah; Swigget, Ah'morian;

Pertschi, Melissa RM 116

Augustine, Quinn; Barksdale, Arianna; Bradham, Jackson; Brown, Aniyah; Dalton, De'Yon; Gibson, Kpannah; Jiang, Ady; May, Armon; Niezek, Shelby; Rodriguez, Jahli; Smith, Charlotte; Stevenson, Daiyana; Sudler, Za'raeah; Wilson, Benjamin; Wilson, Drake; Wyatt, Patrick;

Pleasanton, Leslie RM 114

Arnold, Jaxsen; Barone, Jonathan; Comeaux, Jaxen; Dower, Ellis; Durham, Easton; Pedro, Harry; Poczynek, Brandon; Pritchett, Joseph; Ruffin-Waters, Samuel; Viridin, Victor;

Stephens, Chontel RM 112

Aguilar, Kaeleb; Alvarez, Isaac; Beddo Sencion, Jazleiny; Brown, Ryley; Fisher, Christian; Forrest, Jayla; Hall, Cassandra; Hickey, Piper; Hill-Shaner, Elijah; Johnson, Da'miah; Krambeck, Amelia; Lenox, Evan; Levkovski, Piper; Markel, Braxton; Mokaya, Zachary; Oglesby, Thomas; Pace, Emily; Robinson, Eri'ana; Sisco, Kaylex; VanHekle, Stella; Watson, Aiva; Wilson, Rose;

West, Jaime RM 115

Andrews, Valynn; Bonilla, Sadie; Brady, Ethyn; Crowder, Anastasia; Daniels, Brian; Doehla, Scott; Fox, Madelyn; Gustafson, Carl; Heath, Tymear; Holmes, Ethan; Nichols, Yaseer; Shaffer, Abel; Sharp, Nathaniel; Wellington, Karder; Younker, Spencer;

Baldwin, Mandi RM 113

Bay, Ryan; Brown, Jacob; Burgos, Liliana; Crowder, Joseph; Oladele, Mia; Prado, Kolton; Riche, Soriah; Santiago, Allison; Valencik, Wyatt; Wilson, Basil;

Grade : 01

Anderson, Dianna RM 208

Akosah-Yiadom, Zinelle; Ash, Olive; Bradham, Isaiah; Buckingham, Zachary; Buissereth, Jonathan; Carr, Chase; Clifton, Sophia; Conley, Aubrielle; Dabney, London; Dalton, Aviana; Donaldson, Eliya; Dunson, Tianna; Evans, Gracie; Evans, Isaiah; Gray, Logan; Lee, Joseph; Maslin, Carlee; Murphy, Jael; Perrin, Donte; Porch, Joey; Rodriguez, Luis; Shaffer, Ayden;

Bowser, Stephanie RM 214

Blonner, Mordecai; Cruson, Sealey; Geist, Lawren; Gomez, Christopher; Harris, Zayden; Jackson, Jaliyah; Karaman, Destina; Kline, Anthony; McClean, Kaylynn; McDonald, Xavier; Moscrip, Gabriella; Neal, Makaylah; Pham, Jaclynn; Pham, VyVyana; Powell, Jayda; Reyes, Valentino; Sandoval, Eliseo; Shall, Aiden; Smith, Zoey; Wasser, Aiden; Wilt, Izabella; Woloszyn, Jonathan; Young, Jayden;

Grant Hicks, Crystal RM 216

Akosah-Yiadom, Zinaya; Bye, Elissa; Carrow, Bryce; Cobia, Mason; Cordel, Audrey; Dalton, BraZyah; Dickerson, Jaden; DiGiacomo, Raelyn; Humbertson, Michael; Hutson, Jayden; Kearney, Aziz; Kincaid, Paytin; King, Jerrick; Newson, Teniyah; Rosado, Zoey; Salih, Hamid; Spence, Abel; Spiess, William; Stiff, Savannah; Swyka, Lucas; Walker, Ethan; Ward, Rylan; Wilson, Channing;

Mota, Denia RM 215

Acevedo, Peyton; Boyd, Charley; Boyer, Madison; Bradford, Evelyn; Gary, Khymere; Hazzard, Lanie; Hicks, Emmonie; Hyde, Neva; Kilpatrick, Viola; McCarthy, Piper; Melvin, Braeden; Murphy, Fallynne; Novak, Skylar; Oglesby, Darius; Parson, Mason; Pizarro, Jordan; Santana, Abraham; Spicer, Alex; Torres-Gonzalez, Anthony; Whitecavage, Nicholas; Wilson, Grayson; Ziegler, Mahlon;

Grade : 02

Alvarado-Colon, Gloria RM 210

Abbott, Haly; Balog, Leah; Coleman, Marley; Cuevas, Bella; Desrosiers, Josias; Galante, Alexander; Gale, Riley; Lee, Cai; Mclvor, Sy'najah; Meloni, Aleeyah; Miller, Ellianna;

Morris, Mackenzie; Petrucci, Franklin; Pierre-Louis, Ann'Hanya; Pops, Steven; Richardson, Cristien; Schaeffer, Mason; Scott, Elijah; Small, Alanna; Stubbs, Chloe; Woodard, Amere; Yost, Genesis;

Craig, Robert RM 201

Baker, Eli; Burroughs, Diamond; Gaston, Gianni; Green, Gabriel; Hill-Shaner, Kylie; James, Braiden; Miller, Ralph; Nelson, Mariah; Nolan, Nadia; Petrillo, Brayden; Roy, Aleina; Statham, Kimora; Tugbeh, Annaliese; Wilson, Baqir;

Maiden, Courtney RM 202

Auguste, Gahel; Brooks, Ke'lani; Childs, Lilly; Davis, Lyric; DeRosa, Jadin; Dougherty, Mason; Fox, Alexia; Gasparovic, Vincent; Hawkes, Vivian; Hiers, James; Jiang, Evan; Kemp, Jah'Mier; Ned, Christian; Quansah, Gabriel; Reed, Maryam; Richardson, Madison; Smith, Logan; Teat, Walter; Washington, Deana; Wyre, Valerie;

Mercer, Lauren RM 203

Ali, Kyius; Brooks, Ke'maya; Buissereth, Jimmy; Burks-Pitcher, Mykal; Burnette, Kaci; Kincaid, Alivia; Mears-Wilson, Danaja; Onley, Jah'Ciere; Pierce, Melanie; Reynolds, Adrianna; Roy, Clara; Salzman, Connor; Sandquist, Hayley; Stuckey, De'ijah; Thompson, Conner; Wilkerson, Mia; Zadroga, Aylett;

Vance, Amy RM 200

Beasley, Mya; Dolan, Claire; Grant, Owen; Ipnar, Veda; Jones, Shawn; King, Avery; Littleton, Herman; Maldonado-Solano, Jeffrey; McNatt, Lily; Monroe, Martine Doris; Montejo, Fiona; Neal, J'Nyah; Perez, German; Phillips, Naiomi; Remines, Tyden; Richardson, Kiara; Robles, Sophia; Stewart, Nyla; Sturgis, Colten; Wilson, Mason; Woloszyn, James;

Grade : 03

Fitzwater, Brenda RM 205

Black, Connor; Bowden, Michael; Bowman, Jady; Dougherty, Aryanna; Ellsworth, Legend; Escher-Gray, Phenix; Geist, Savannah; Guzman Burgos, Coralys; Hall, Leah; Hogle, Anakin; Humbertson, Khloe; Hyde, Noah; Kemp, Dean; Lineberry, Alexandra; McMullen, Nathan; Merrell, Aslyn; Painter, Eliah; Pitts, Evangeline; Pizarro, Jady; Reddy-Kiser, Ruhyyih; Reed, Laila; Swiggett, Ja'dis; Wilkerson, Amyah; Wilson, Akeri; Wilson, Brysha; Wilson, Domanic; Younker, Tyler;

Marthaler, Diane RM 207

Acevedo, Juliana; Beckham, Monay; Bratton, Michael; Brown, Leah; Carter, Richard; Curran, Aiden; Delgado, Rachel; Garnett, Natasha; Gill, Kalel; Gillespie, Ashlynn; Ham, McKayla; Huggins, Daron; Jackowski, Scarlett; Johnson, Jacen; Jones, Kendyl; McGuire, Sophia; McNatt, Tanner; Penix, Lillian; Root, Taelry; Rosania, Michael; Sandquist, Wyatt; Schrader, Riley; Smeltzer, Justin; Somerville, Arion; Stephens, Chloe; Wallace, Howell; Washington, Devin;

Porter, Shawna RM 217

Barbadillo, Dantes; Byler, Jesse; Comeaux, Remy; Crane, Tyler; Gale, Abriella; Nzams, Jayden; Quinones, Mariah; Vendrick, Ayden; Williams, Ethyn;

Wilson, Kelly RM 211

Akosah-Yiadom, Zoraya; Almborg, Kaylee; Baker, Rebecca; Blonner, Moses; Buckingham, Wayne; Cannon, Zachary; Ford, Ava; Gardella, David; Garnett, Keira; Glenn, Aurora; Hansell, Paige; Jones, Kyle; McKinney, Charles; Portillo, Valerie; Price, Alexa; Sinex, Jackson; Stiff, Cheyenne; Wallace, Gerrick; Wayman, Samyiah; Wheeler, D'Mya-Money; Williams, Marquise; Wilson, Sky; Wilson, William; Zito, Salvatore;

Grade : 04

Brewer, Kailey RM 206

Bambace, Danette; Blake, Brianna; Browley, Alayah; Dennis, Grayson; DiGiacomo, Darren; Glover, Naz'zere; Hannah, Ka'Riah; Kerr, Savannah; Leyva, Jordell; Mears-Wilson, Jalayah; Moore, Peyton; Mullen, Jayden; Naklicki, Marcus; Ndiaye, Ousmane; Ned, Carter; Phillips, Bradley; Reed, Nathaniel; Ridgeway, Janiyah; Ryles, Michael; Shaffer, Aiden; Smith, Jazmyn; Strange, Madelyn; Sullivan, Jayiden; Willis, Austin; Wilson, Ryan;

NORTH SMYRNA ELEMENTARY SCHOOL
Stephanie Smeltzer, *Principal*
Amber Augustus, *Assoc. Principal*

Welcome Back!

On Monday, August 27, North Smyrna Elementary will open our doors once again and welcome back our returning students and eagerly meet and greet our new students in kindergarten through fourth grade for the start of a new school year. On Tuesday, September 4, our early childhood students will have their first day of school. The North Smyrna staff is excited and prepared to teach and actively engage the minds of our Smyrna Eagles each and every school day.

Students and families will see a few new faces around the building this school year. North Smyrna is pleased to announce the following new staff members: Nicole DiGiacomo (secretary); Lidianet Coriano (kindergarten Spanish Immersion teacher); Gloria Alvarado (second grade Spanish Immersion teacher); Shawna Porter (Comprehensive Learning Program teacher); Chelsie Anderson (Early Childhood teacher), Lesley Vitale (CLP paraprofessional); Barbara Wilson and Leigh Raymer (Early Childhood paraprofessionals).

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

Open House for our kindergarten through fourth grade students will be on Wednesday, August 22 from 6:00-7:00pm. Open House for our early childhood students will be on Thursday, August 30. If your child attends in the morning session, please join us from 6:00-6:30pm. If your child attends in the afternoon session, please join us from 6:30-7:00pm. Children are encouraged to attend.

Be sure to enjoy your remaining days of summer vacation. The start of the school year is just around the corner and is bound to be filled with new and exciting adventures. We cannot wait to see all of you at our Open House.

NORTH SMYRNA ELEMENTARY SCHOOL	
Pre K – 4 DAILY SCHEDULE 2018 – 2019	
8:15 – 3:45	Teacher Work Day
8:15 – 8:30	Cafeteria Open for Breakfast
8:20 – 8:30	Students Enter Building and Go To Class
8:30	Pre-K Morning Session Arrival
8:35	Late Bell/Opening Exercises/Morning Announcements
11:00	Pre-K Morning Session Dismissal
1:00	Pre-K Afternoon Session Arrival
3:20	Walker/Car Rider Dismissal
3:25	Bus Rider Dismissal
3:30	Pre-K Afternoon Session Dismissal

IMPORTANT DATES

- August 22 – Open House for Kindergarten – Fourth Grade from 6 pm to 7 pm This is a great opportunity to meet your student's teacher and bring in school supplies
- August 27 – First Day of School for Kindergarten – Fourth Grade Students
- August 30 – Open House from PK Students
AM Session - 6:00 pm - 6:30 pm
PM Session - 6:30 pm 7:00 pm
- August 31 & September 3 - No School/Labor Day
- September 4 – First Day of School for PK Students

Carlson, Kimberly RM 209

Beckham, Monise; Clements, Melody; Curran, Mairin; Deleonardis, Arturo; DiMaio, Hope; Doughty, Ra'yni; Escher, Donovan; Flowers, Josiah; Fountain, Donasia; Garrett, David; Haman, Jayden; Heath, Jeremiah; Hervert, Marcos; Humbertson, Kasey; Kenerson, Nyjah; King, Amia; Littleton, Autumn; McCann, Kevin; Prado, Alejandro; Rosania, Dominic; Schrader, Mikenna; Starrett, Aidan; Thomas, Aurelia; Torres-Gonzalez, Oscar; Wilson, Giselle;

Gygryuk, Maria RM 212

Boateng, Moses; Dash, Kevin; Davis, Brianna; Hampton, Cory; Innerarity, Kieran; Jackson, Sarah; Pfahler, Alexis; Robles Rieker, Carlos; Smith, Samuel;

Hall, Sandra RM 204

Augustine, Brody; Colbert, Danica; Delic, Leo; Favors, Ashton; Franco, Kaleb; Gaskin, Antoine; Gray, J'Adyan; Hoeffcker, Oliver; Hopkins, Maliah; Kenerson, Amari; Kettlehake, Tyler; League, Cullen; Markowitz, Simon; Oliver, London; Payton, Cailin; Porch, Thomas; Puetz, Kaden; Simmons, Kah'Liah; Stecko, Anastazia; Stith, Ta'Chyna; Stroud, Alli; Toledo, Dayana; Tush, Ava; Watson, Wayne; Wilson, Ne'Vaeh; Wyatt, Peyton;

NEWS FLASH – There's a new Sheriff in Town

We would like to congratulate Stephanie Smeltzer on becoming North Smyrna Elementary School's new principal. Stephanie was previously our associate principal coming to us in 2015. Stephanie started her career in education sixteen years ago working in the Colonial School District. Stephanie became a Smyrna Eagle in 2011 joining the team at John Basset Moore as a Reading Specialist. In her free time she enjoys reading, the beach and spending time with her family.

SMYRNA MESSENGER FALL 2018 Page 4

Grade : KN

Bordley, Aimee RM 312

Brown, Zara; Burkholder, Lily; Embert, Noah; Franklin, Maxwell; Fuller, Ryland; Hamilton, Lilli; Kramer, Jane; McBride, Lefty; Morris, Mason; Naugle, Abrielle; Rasmussen, Nova; Rogers, Aiden; Rowland, Sincere; Russum, Isadora; Spicer, Tyler;

Hall, Ellen RM 300

Bailey, Jihad; Butts, Ramir; Capone, Juliana; Clark, Ava; Cooper, Ann; Frost, Daniel; Khan, Maryam; Ly, Alina; Maher, Conor; Mariani, Dominic; Marinelli, Hunter; Melesio, Isabella; Montgomery, Isabella; Moran, Dominic; Oscar, Mila; Short, Amelia; Twumasi, Myron; Wilson, Luke;

Johnson, Ashley RM 302

Alexander, Breanne; Alfree, Leah; Benson, Anya; Burnett, Samantha; Halverson, Katelyn; Heath, Davina; Heinz, Jackson; Heverin, Brennan; Lamborn, Zara; Macaron, Aiden; McMinn, Nathan; Morgan, Anthony; Morris, Arianna; Panicola, Anthony; Riddagh, Lily; Swartz, Joseph; Waugh, Brycen;

Mattox, Chrystal RM 405

Agyemang, Abigail; Batenga, Joseph; Hedden, McKayla; Higbee, Rylan; Horsey, Samantha; Kelley, Gydeon; Kennard, Alyssa; King, Faith; Lee, Jordan; Manzo, Jace; Miller, Maci; Norman, Ishmael; Padilla-Velez, Adrian; Service, Ava; Smith, Dy'In; Sroka, Rylee; Thompson, Dawson; Yates, Lucas;

Rushe, Amanda RM 308

Amos, Eloise; Biederman, Cameron; Brown, Liam; Cherubini, Chloe; Colon Mercado, Joyce; Diggs, Ryan; Epeards, Abigail; Grice, Elena-Joelle; Ho, Magdalynn; Huff, Abel; Johnson, Zoey; Kaczorowski, Triston; McGuire, Abigail; Morris, Andrew; Murgor, Austin; Rojas, Giovanni; Snow, Wyatt; Williams, Aniyah;

Grade : 01

Fardoulis, Jacqueline RM 224

Barnes, Trevor; Bradley, Lily; Briggs, Jaslyn; Carson, Lilly; Crew, Madison; Day, Jaylen; Dow, Cordelia; Edwards, Chloe; Epeards, Madison; Fuchs, Jameson; Givens, Jayden; Gonzalez, Bane; Hanna, Ryder; Johnson, Brody; Lyles, Syncir; Manzo, Jayden; McGinnis, Evelyn; Murray, Nicholas; Nelson, John; Nixon, Malachi; Seeney, Justis; Solloway, Aiden;

Jones, Tracey RM 225

Abbott, Ava; Abbott, Michaela; Batman, Lyla; Bondo, Wilmot; Brown, Amelia; Buchanan, Catherine; Coker, Axel; Collett, Colt; Ellis, Mason; Guo, James; Hadaway, Scott; Kemp, Damien; Philhower, Scarlett; Poole, Jaelynn; Purdy, Calvin; Snow, Declan; Wick, Sydney; Woome, Julia;

McKee, Marlena RM 227

Beck, Ryleigh; Decker, Owen; Dixon, Samuel; Hall, Everlee; Harmon, Ella; Hoffman, Cooper; Hudson, Christopher; Kaczorowski, Callie; Kirch, Harper; Leverich, William; Matysiak, Natalia; McElrath, Ayden; McGowan, Lillian; Mitchell, Kylie; Moore, Cody; Murtha, Austin; Netz, Sophie; Paxson, Mia; Rodenheiser, Layla; Werkheiser, Bruce; Williams, Cameron; Willis, Mason;

Stewart, Christine RM 226

Anderson, Chase; Bond, Jaime; Carroll, Liam; Carroll, Lucas; Carroll, Tyler; Garnett Charles, Mercedes; Gott, Tanner; Grabowski, Ian; Johnson, Alesya; Klingmeyer, Braeden; Korpela, Maximus; Maldonado, Lilyanna; Merrill, Maci; Normington, Finnley; Ribolla, Avery; Spence, Aubrey; Stanley, Rylee; Tracy, Carter; Washington, Justin; Wiseley, Dominic;

Wick, Christine RM 223

Bailey, Zyiona; Bell, Brayden; Best, Brycen; Brown, Jah'Keem; Butler, Brooklyn; Crew, Mackenzie; Drinks, R-Jay; Gawczynski, Emanuel; Ginn, Jason; Gladden, Lillian; Henry, Samyah; Hurtt, Aiden; Kollie, Christian; Leidy, Ashton; Lloyd, Adelyn; Martin-Yoc, Victor; Morris, Adam; Myers, Christopher; Rink, Caitlyn; Thornton-Bumgardner, Malek; Vuong, Anthony;

Grade : 02

Cantillon, Jessica RM 413

Abe, Andrew; Allison, Maverick; Butts, Ramiya; Carroll, Gabriel; Coleman, Darby; Embert, Joshua; George, Mariah; Goniah, Isaac; Grieb, Logan; Grimmatt, Knation;

Ivings, Cathryne; Kirchner, Aiden; Martin, Marissa; McElrath, Summer; Morgan, Isabella; Oscar, Alana; Porter, Logan; Shepherd, Rusty; Spencer, Naomi; Stokes, Maliah; Thompson, Kalin; Torres, Marissa; Willson, Jocelyne; Wilson-Velez, Arilea;

Cormier, Danielle RM 412

Bacon, Michael; Battaglia, Maddox; Bessicks, Aries; Brooks, Noel; Cassidy, Estelle; Christensen, Torrain; Clark, Jeffrey; Cox, Kaylee; Crutchfield, Ryan; Faulkner, Morgan; Houston, Mikayla; Leitch, Christian; Macheska, Lilyana; Massie, Violet; Milligan, Morgan; Mitchell, Serenity; Moore, Destiny; Nieves, Mason; Pahl, Julia; Purdy, Augustus; Reph, Mackenzie; Service, Jeremiah; Stevens, Kyler; Watkins, Ava;

Kelly, Candace RM 410

Ballard, Natalie; Bragayrac, Prudence; Chatman Mullen, Thomas; Essosso, Naomi; Haines, Cadence; Harmon, Brynlee; Hopp, Kylie; Kaczorowski, Connor; Kelley, Ezekiel; Klenik, Oliver; Knight, Ryder; Matysiak, Lukas; Medley, Rylee; Merritt, Payton; Murray, Colton; O'Connor, Tristan; Oakley, Morgan; Parker, Allen; Pierce, Joel; Schlichting, Cora; Sparrow, Trey; Stayton, Reese; Waller, Jordin; Williams, Gavin;

Pletcher Tracy, Jennifer RM 407

Bangson, Samantha; Bano, Isabelle; Budinger, Erick; Cousins, Jack; Dorris, Trent; Gibson, Zephaniah; Heinz, Dylan; Howard, Rosetta; Jackson, Teona; Johnson, London; Martin, Sophia; Obonyo, Ashley; Peffley, Lilianna; Ringgold, Jacob; Rodriguez, Yadiel; Sharpe, Braelynn; Slaughter, Niyah; Smalls, LeVaughn; Smallwood, Cassan; Smith, Gabriel; Stanley, Logan; Stokes, Alaina; Stokes, Lasean; Welker, Lois; Woodall, Glenn; Woodall, Mark; Wright, Jourdan;

Snow, Whitney RM 401

Agnew, Blake; Allicock, Elijah; Alston, Elijah; Behnke, Lyra; Francis, Luke; Fuller, Si'nai; Galloway, Amber; Haynes, Titus; Hunt, Cameron; Husfelt, Lillian; Mazzio, Declan; Mckie, Raven; Moore, Lathan; Palumbo, Krisalyn; Poole, Jordan; Reyes, Alyvia; Reyes, Mia; Shoemaker, Stephanie; Smith, Autumn; Wildrick, Cameryn;

Grade : 03

Alexander, Candace RM 411

Anvari, Hassib; Augustus, John; Brennan, Daniel; Buchanan, Madeline; Cahall, Weston; Capone, Gianni; Connor, Gavin; Craig, Peyton; Croom, Tabiah; Dixon, Paxtyn; Givens, Aiden; Hamilton, Mason; Jester, Elijah; Jewell, Kadence; Johnson, Cy'Aire; Karaman, Defne; Kelly, Amelia; McGowan, Colin; Montgomery Naylor, Cody; Murray, Nova; Riendeau, Keeley; Sinclair, Sean; Snow, Savannah; Squier, Oliver; Weaver, N Josiah;

Brown, Allena RM 404

Ababio Quao, Cyril; Baker, Mackenzie; Bartsch, Reagan; Bond, Seth; Cole, Tanner; Cooke, L'Nya; Cowan, Gianni; Cykosky, Aiden; Elsberry, Lawrence; Ewell Holmes, Aeden; Franklin, Alayna; Howie, Brandon; Johnson, Emily; King, Robert; Kollie, Christopher; Masterson, Carter; McGinnis, Hayley; McNeil, Dymire; Morales, Liseth; Morris, Olivia; Murgor, Sean; Norman, Sanayah; Santiago, Isabella; Weatherspoon, Azmeir;

Carr-Cianci, Charlene RM 403

Ayers Rouse, Roman; Brown, Jeron; Burriss, Logan; Colon, Amaya; Constien, Lillian; Goldsborough, Jake; Hurtt, Nathan; Licklider, Tyson; Marinelli, Molly; McCanney, Caeli; Mickulus, Khloe; Moore, Charles; Nieves, Grace; Onsomu, Natalie; Riddagh, Ava; Russum, Andrew; Shelton, Genesis; Simonini, Jack; Tolson, Richard; Unruh, Emma; Wasilkowski, Maddox;

Evans, Janet & VanName, Carrie RM 408

Adejoro, Oluwatoni; Brown, Giuliana; Cole, Connor; Core-Jamison, Kimajh; Cotton, Micahlena; Day, Jordan; Fletcher, William; Ganc, Allison; Hopson, Abigail; Jackson, Kloe; James, Ray; Luciano, Aaliyah; McKelvey, Paige; Nixon, Ameythst; Nyenswah, Tolbert; Prophete, Nia; Rowland, Mason; Ruiz, Elli; Sampson, Kingston; Saunders, Walleacion; Smallwood, Amirah; Thomas, Deandrae; Tribbett, Serenity; Trimble, Amber; VanDyke, Landon;

**SMYRNA
ELEMENTARY SCHOOL**

David Morrison, *Principal*
Mikell Reed, *Assoc. Principal*

The administrative team at Smyrna Elementary School would like to welcome all new and returning families to the 2018/19 school year. As with the opening of every school year, the upcoming year promises to bring wonderful learning opportunities, excitement, and a variety of new challenges that you've come to know and expect from Smyrna Elementary. Our teachers have been excitedly preparing their classrooms, honing existing teaching strategies and incorporating new ones, while our custodians and maintenance crews have worked hard to prepare our building for a safe new year. We all anxiously await the opportunity to develop a partnership in a positive learning environment with you and your child(ren) and we look forward to your active participation in our school functions and educational experiences.

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

SCHOOL-AGE CHILD CARE PROGRAM

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

A message from the school nurse:

Michele Bonsignore, BSN, RN

Please be sure to notify the nurse if your student has any medical concerns, or needs special care during the day, such as medications, treatments or monitoring. All medications that need to be given in school must have a prescription label and be brought into the nurse's office by a responsible adult. Absolutely no medications, prescription or over-the-counter can be in the building without the nurse's knowledge. Please do not send in either regular or temporary medications with your student. You must deliver them in their original packaging with the orders from your child's doctor directly to the nurse. No other staff member is permitted to accept medications—prescription or over the counter—from you or your student. All medications must be transported by you, and turned in directly to the school nurse.

If your student suffers from any food or environmental allergy, asthma, or seizures, please forward a copy of your student's action plan provided by your doctor immediately to Nurse Bonsignore. This information is vital to us here at school, and without it, we cannot treat your child effectively if something were to happen.

Lastly, emergency cards will be sent home the first day of school. While we can get your contact information via our student database, the completed and signed emergency card allows us to seek further treatment if necessary. Please fill them out and return to school promptly and to update the information immediately if your information changes.

I am looking forward to a healthy 2018/19 school year. Please don't hesitate to call me with any concerns at 302-659-6286 or email at Michele.Bonsignore@smyrna.k12.de.us.

Marker, Heather RM 406

Angeline, Haley; Barbato, Patrick; Bruce, Shylah; Campbell, Shane; Frost, Samantha; Giampietro, Benjamin; Hackett Williams, Za'Niah; Hadaway, Mackenzie; Hall, Ella; Ho, Udon; James, Emile; Johnson, Brandon; McCusker, Sean; McGowan, Abigail; Muller, Hailey; Piper, Jordyn; Schulenburg, Molly; Singleton, Curtis; Smith, Devin; Spence, Johnny; Tracy, Alaina; Walters, Jonathan; White, Dalton; Williams, Chase;

Grade : 04

Casterline, Jenyfer RM 318

Adkins, Taylor; Bento, Isabella; Camacho-Quintero, Rubi; Cruz, Gabriela; Denson, Braylon; Erickson, Austin; Gladden, Ian; Hartnett, Matthew; Key, Lily; Lewis, Paige; Navarro, Adrianna; Pierce, Cory; Pierce, Madisson; Rice, Avery; Ringgold, Nalani; Ross, Aryn; Smith, Wesley; Stamps, Nevaeh; Stanley, Kevin; Sullivan, Myleigh; Swiger, Zoie; Timmons, Kyrin; Torres, Marco; Tyler, Khyon; Wilson, Jayden;

Emerson, Miranda RM 307

Adams, Glenn; Baker, Kamerin; Brough, Hannah; Brown, Ta'jeire; Cales, Keith; Cleveland, Devan; Connor, Aedan; Crawford, Mason; Gott, Francis; Grabowski, Ellyana; Johnson, Aminah; Jordon, Logan; Korpela, Anna; Ly, Andrew; Maher, Caroline; Maldonado, Kaylee; Merritt, Riley; Morris, Maura; Munson, Sarenity; Samonte-Schaffer, Myah; Skinner, Oshier; Smith, Ionni; Stevens, Kobe; Wilkins, Jada; Winter, Aubrey;

Graham, Crystal RM 314

Blair, Lucas; Burrowes, Alyxa; Capone, Mia; Carroll, Chrystian; Collins, Isabella; Costanzo, Gauge; Drummond, Francis; Francis, Jaxen; George, Taryn; High, Graling; Holtzman, Malyki; Horsey, Ramsey; Johnson, Amirah; Klingmeyer, Griffin; Manzo, Joseph; Marvel, Kayden; Nava, Alicia; Niamat, Sadaf; Paxson, Lucas; Taninon, Tanin; Thomas, Jada; Vega, Sophia; Werner, Lilyana; Williams, Sherrod; Wilson, Saige; Zamy, Josue;

Hurlock, Therese RM 316

Bivings, Jaiden; Chastain, Alice; Clark, Rachael; Coker, Amelia; Corrah, Ida; Gilbert, Zachary; Gill, Justine; Harstad, Joseph; Hawes, Jaylynn; Johnson, Tucker; Jones, Chelsey; Lee-Burton, Ahindiyah; Lozada-Fields, Amira; Mayo, Gabrielle; McClure, Kayla; Passero, Matthew; Poole, Jada; Purtell, Patrick; Robles-Cardenas, Kenia; Seeney, LaReyna; Snead, Triston; Solomon, Josslyn; Unsworth, Jackson; Washington, Kaiden; Weldin, Benjamin;

Whalen, Beverly & Willey, Holly RM 309

Berry, Jenna; Brown, Muhassan; Butts, Ryan; Cote, Natalie; Cotton, Milah; Daub, Marissa; Delgado, Issac; Eberhart, Hariah; Fioravanti, Andrew; Foko, Selena; Guzman, Alexandra; Lang, Asia; Malone, Mekhi; Parker, Kai; Patten, McKenzie; Pierson, Michael; Ray, Oriana; Richards, Logan; Ryan, Heidi; Smallwood, Wendell; Smith, Robert; Stanley, James; Strzalkowski, Layla; Sylvester, Jalen; Tiberi, Dimiana; Vercillo, Jayden; Wagenhoffer, Bree; Wagenhoffer, Brooke; Weakland, Chase; Yarbrough, Samuel;

Grade : KN

Correll, Maria RM 205

Artigliere, Cailyn; Blagbrough, Nicholas; Boyles, Aubrey; Covington, Lauryn; Deputy, Christian; Esteban-Roblero, Imer; Johnson, Donte; Lyles, Ka'yani; Murdoch, Liliana; Ogunbowale, Jurnee; Raffa, Noah; Rauber, Sofia; Revel, Rocky; Ryan, Zachary; Santiago-Taylor, Amira; Scaggs, Davian; Schomburg, Elena; Smith, Danielle; Smith, Jabari; Sparacino, Leo; Wiley, Daxton; Zuck, Kayla;

Evans, Catherine RM 204

Adeyemi, Iyanuoluwa; Baker, Braelyn; Butner, Raegan; Cain, Haileigh; Castro, Colton; Dominick, Declan; Entsminger, Alison; Footerman, Jillian; Garrett, Grayson; Gillett-sprio, JoJo; Heesh, Dorian; Jacobo, Richard; Jacobo, Ryan; Jones, Elijah; Laurin, Benjamin; Pope, Liliana; Reed, Leah; Vass, Avian; Walstrum, Natalie; Weber, Luke; Wilder, Nyla; Wyatt, Ella;

Fortner, Emily RM 206

Abad, Lucas; Beaver, Liam; Benton, Jacob; Burns, Kennedy; Carter, Jackson; Crain, Michael; DiMattia, Lillian; Donahue, Landon; George, Jacen; Handy, Delani; Jenkins, Serenity; Lee, Jeremy; Matthews, Hazeem; Mills, Cameron; Nowocin, Piper; Reid, Na'Hiya; Robinson, Lauren; Rowlands, Carly; St Bernard, Christian; Torbert, Avery; Vascellaro, Isabella; Williams, Saniya;

Perry Balcerak, Denise RM 208

Baker, Corwin; Benton, Kyle; Breeding, Lillian; Conway, Hope; Courtney, Violet; Cox, Lillian; Distler, Jackson; Dixon, Hank; Jack, Caldwell; Johnson, Nora; Johnson, Tessa; Jones, Haley; Kinsey, Scarlett; Mabrey, Ava; Maffett, Sidney; Montoya-Bamaca, Areli; Murzyn, Corissa; Polanco, Viviana; Powell, Anthony; Rush, Anaiya; Snow, Michael; Street, Brycen; VanderVen, Isabella; Wollaston, Stephen;

Kellenberger, Margaret RM 100

Ackah, Nahla; Andino, Alex; Daniels, Jaxen; Dempsey, Kaylin; Durette, Jaymee; Evans, Sophie; Hernandez Claros, Oduin; Jackson, Amyah; Jarman, Logan; Jarrell, Gillian; Jean Baptiste, Nathaniel; King, Rory; Meadows, Tevin; Morris, Dwight; Pope, Michael; Rosembert, Emmanuel; Sabb, Zyra; Salazar-Rodas, Brianny; Sylvain, Aaleah; Usmanu, Zina; Uribe, Katarina; Williams, Adrianna;

Keller, Jason & Wood, Douglas RM 110

Coates-Santiago, Samir; Curtis, Jeffrey; Heverin, Haiden; Mariani, Ellis; Pratt, Isaac; Snow, Aaron; Thomas, Terrell; Venieris, Sophea;

Grade : 01

Cox, Jacqueline RM 104

Bullock, Katelyn; Cannon, Brianna; Dillman, Thomas; DiTeodoro, Anthony; Duphily, Jase; Duphily, Jemma; English, Raven; Evans, Georgia; Hughes, Jaxon; Joseph, Mikalyn; McClements, Maylee; Morrow, Nathaniel; Murphy, Jordan; Powell, Paislee; Simmons, Gabriel; Snyder, Morgan; Tanis, Zackary; Teagle, Chase; Weber, Abigail; Wells, Jaedon; Williams-Rollins, Darren; Willis, Taarif;

Daniels, Paula RM 103

Abad, Ferdinand; Attix, Aubrie; Biddle, Colin; Cooke, Henry; Corbin, James; Cowgill, Willow; Deacon, Maleigha; Diggs, Skylar; Fillo, Reese; Hudson, Cooper; Jastrab, Olivia; Jiang, Oscar; Justice, Addison; Lowman, Allison; Luevano, Jemma; Mallard, Julian; Manigault, D'Ann; Mast, Nathan; Piotrowski, Joseph; Rassohi, Lydia; Speight, Jaysen; Stills, Nyair; Summers, Layla; Willis, John;

Holloway, Alyssa RM 101

Briar, Cailin; Brown, Kilah; David, Adriana; Ebright, Natalie; Falkenhagen, Joseph; Fleury, Gabriela; Giovannozzi, Sophia; Knight, Teneal; Lingafelt, Steven; Mason, Carter; McGowan, Gunnar; Miro-Peterson, Trevor; Nicholson, William; Norris, Trevin; Posey, Carter; Qualls, Cardin; Rabold, Marissa; Vass, Arian; Walker, Jadorah;

Kaye, Nicole RM 102

Blevins, Jaxson; Brewer, Ryan; Brown, Emily; Burris, Jacee; Cool, Alexis; Cottman, Abigail; Courtney, Douglas; Culp, Robert; Delp, Brandon; Duphily, Jaelyn; Garcia, Avery; Gilliam, Jaxon; Hayes, Jayden; Kuberski, Logan; McGhee, Makayla; Mosley, Sariah; Oord-Maser, Aubrey; Perno, Alivia; Sells, Harlie; Snow, Morgan; Swyka, Jacob; Tranchina, Anthony; Wilson, Avery;

Grade : 02

Dempsey, Sarah RM 108

Baer, Brenna; Blagbrough, Madison; Bowden, Mia; Brumbaugh, Levi; Caballero Perez, Naomi; Dispo, Audriana; Dunston, Jasmine; Green, Raina; Hartley, Kristina; Innis, Donovan; Lara, Selyna; Melendez, Wesley; Nelson, Preston; Rivera, Destiny; Slack, Kaydence; Springfield, Jordan; Stock, James; Tice-Garcia, Syler; Umoh, Joshua;

Gaston, Alice RM 106

Bullock, Payton; Camper, Jayden; Clark, Chase; Clarke, Marley; Dixon, Lily; Dougherty, Jovani; Drummond, Daniel; Esteban-Roblero, Usiel; Grubb, Hailey; Hart, Kaden; Hughes, Ryder; Kanneh, Samuka; Krolick, Brooke; Krump, Emmalyn; Mills, Aniya; Mincey, Cameron; Serrano, Leonardo; Wilson, Norah; Wilson, Riley;

Waite, Amanda RM 105

Barker, Alethea; Boulden, Violet; Brown, Mason; Chapple, Carter; Garrett, Mark; Gott, Bryn; Hammonds, Emilee; Johnson, Ja'Yah; Knapp, Joshua; Lake, Seryiah; McLaughlin, Lillyana; McMillan, Jocelyn; Naylor, Luke; Randall, Traniya; Sadlowski, Jaycee-Jo; Tominovich, Jake; Williams Rollins, Bri'aira; Williams, Isaiah; Zepeda, Gabriel;

Watson-Bright, Charla RM 309

Affeldt, Addison; Anderson, Lucas; Austin, Maleah; Brown, Dejanae; Carey, Thomas; Courtney, Madison; Edmond, Jeremiah; Gardner, Austin; Hall, Jacob; Hall, Joseph; Holmes, Sabrina; Jacobo, Leannie; Jones, Noah; Mujica, Payton; Thompson, Hunter; Torbert, Emily; Wescott, Sophie; Winston, Andrionna;

Wilson, Sarah RM 107

Benton, Colby; Bianco, Sydney; Cahall, Brody; Clendaniel, Nikolas; Craighton, Trent; Daniels, Ava; Dennis, Brooklyn; Gardner, Hudson; Harris, Brooklyn; Harris, Gianna; Johnson, Karima; Margavage, Jacob; Munsterteiger, Owen; Norvell, Jacob; Opechowska, Maja; Qualls, Takiyla; Rauber, Liliana; Sarson, Neo; Smith, Aiden; Soterion, Nehemiah; Webber, Natalie; Wilson, Isabella;

Grade : 03

Conway, Dawn RM 304

Adeyemi, Ibukunoluwa; Barbera, Kyle; Buford, Olivia; Childress, Jack; Crenshaw, Corrine; Fillo, Anthony; George, Victor; Harpster, Rachel; Harris, Alyssa; Harris, Lawon; Hendley, Kristian; Henry, Kyryn; Koch, Jorja; Lingafelt, James; Myers, Andre; Rafta, Hunter; Randall, Sahmir; Sadar, Milan; Smith, Gabrielle; Smith, Hunter; Sylvain, Aaron; Thompson, Jaxon; Tiller, Amaris;

Davis, Billy RM 306

Barnes, Alexa; Berry, Makayla; Brumbaugh, Simeon; Bullock, Braedyn; Burleson, Annalyse; Davis, Mason; De Jesus-Cruz, Erick; Gilliam, Jaden; Hughes, Carter; Jordan, Elijah; Justice, Raegan; Kilgoe, Daric; Larose, Sophia; Leveridge, Andrew; Mayhorn, Skyler; Simpson, Blake; Sparacino, Rocko; Spelock, Xavier; Wallace, Parker; Waltemire, Rose; Williams, Ariel; Wollaston, Peyton;

Distler, Angela RM 307

Beaver, Cole; Benton, Noah; Carver, Dominick; Delp, Brianna; Easton, Leah; Ennis, Heather; Harris, Victor; Larson, Micah; McGuigan, Elden; McGuigan, Wesleigh; McNair, Ahmon; Nowocin, Jacob; Okoye, Barak; Price, Colton; Raffa, Arabella; Robinson, Ashlyn; Schomburg, Phoebe; Sethman, Nicholas; St Bernard, Madalynn; Tanis, Brayden; Vascellaro, Carmella;

Plews, Aimee RM 308

Alvarez, Julian; Briar, Wentzel; Bullock, Zaviera; Coleman, Joshua; Cooper, Brandin; Cowan, Kayleigh; Falkenhagen, Kayla; Gillett-Spio, Kojo; Hendley, Amaure; Johnson, Chloe; Lannaman, Isreal; Moore, Drew; Mosley, Jeremiyah; Pizarro, Isabella; Price, Jaylen; Redic, Nyema; Rivera, Isaac; Slaughter, Hazel; Smith, Kyle; Sutherland, Zoe; Wyatt, Julia; Yarbrough, Mario;

Grade : 04

Brogen, Amy RM 303

Allen, Asher; Barzie, Camryn; Creese, Reagan; Dennis, Alexis; Diamond, Aven; Gardner, Reese; Gede, Kendal; Henley, Ezra; Herard, Dimitrius; LaBier, Riley; Masten, William; Melendez, Walter; Mosley, Miles; Ngayi-Parker, William; Norris, Rowin; Patti,

**SUNNYSIDE
ELEMENTARY SCHOOL**

**Pat Grant,, *Principal*
TBA, *Assoc. Principal***

Welcome, Sunnyside students and families!

We hope that you have had an amazing summer. We have been gearing up for the arrival of our students on Monday, August 27, our first day of school.

We wish our prior Principal, Mr. John J. Camponelli, the very best as he has moved to be the Associate Principal at Smyrna High School. The Sunnyside Family wishes him the best in his new position.

Having spent six years as the associate principal at Sunnyside, I am humbled and honored to carry on the greatness at Sunnyside Elementary School as our Principal. I have already begun meeting with the great staff here at Sunnyside, and am looking forward to meeting our students and families throughout the start of our 2018-2019 school year.

As soon as I started at Sunnyside, I began to admire how our staff lives the Smyrna School District Core Values of Compassion, Integrity, Perseverance, Respect and Responsibility. Together with our Sunnyside families, we will work together as a team in the elementary foundation of our students' education. We graciously appreciate your support, and look forward to working with you.

Your student's teacher has sent a letter with lots of important information to acquaint you and your student with their classroom. Since the mailing, there have been some changes with staff and student placements. I have made my best effort to inform all parents of changes. After the school year begins, you will receive a student handbook and important forms to fill out and return to school. Please read the student handbook with your students and return the important paperwork as soon as possible. There are always updates in policies and procedures each year and the information that is sent home is very important. We need the most up-to-date contact information to be able to communicate openly. If you have questions after reading the information, please feel free to contact the school at 302-653-2808. Families may also view current school information on our school website at <http://sse.smyrnak12.org/index.jsp>.

Enjoy the rest of your summer! We look forward to hitting the ground running as we start a new and rewarding school year. #EAGLEUP!

Dates to Remember	
Thursday, August 23	Open House/Meet the Teacher Night 6:00PM – 7:00PM Grades K, 1, 2 (K, 1 and 2 Starting in Sunnyside Cafeteria at 6PM). 7:00PM – 8:00PM Grades 3-4 (3-4 Starting in Sunnyside Cafeteria at 7PM).
Monday, August 27	First Day of School!
Friday, August 31	No School for Staff or Students – School/Offices closed
Monday, September 4	Labor Day Observance – Schools/Offices Closed
Thursday, September 6	In-Service Day/ Primary Day- No School for students

Tristan; Rehkamp, Dylan; Stewart, Cameron; Taylor, Jaydynn; Torres, Christian; Wade, Kyle; Watson, Abigail; Wiley, Duncan; Wisk, Makenna;

Chow, April and Gray, Laura RM 302

Affeldt, Austin; Anton, Sydney; Bazemore, Jayvon; Bingham, Ursula; Blake, Isaiah; Camper, Jordan; Charon, Maliya; DiMattia, Madison; Dulin, Samuel; Evans, Boe; Flores Contreras, Diana; Ford, Gabriel; Fox, Nicholas; Gehring, Madeline; Hart, China; Jones, Ethan; Kelly, Cameron; Lopez, Mya; Moore, Dominick; Price, Caeden; Revel, Cash; Speight, Jordan; Stills, Niyon; Street, Brayden;

Marston, Jessica RM 300

Barbera, George; Cadmus, Aiden; Carter, Calley; Daniels, James; Dansby, Peyton; Drummond, Veronica; Garcia, Shane; Giovannozzi, Brendan; Gonzon, Joseph; Hanna, Alyssa; Hilliard, Joshua; Justice, Daryl; Maichle, Trent; Margavage, Madelyn; McKinney, Thelionus; Miller, Khalise; Mosley, Laila; Munsterteiger, John; Peterson, Lavon; Reed, Michael; Rybicki, Taylor; Thomas, Khloe; Tominovich, Owen; Winslow Hill, Patrick;

Schreckengost, Kristin RM 301

Alvarado, William; Biggs, Michael; Bishop, Brooke; Buszko, Nathaniel; Clendaniel, Natalee; Cook, Aidan; Cooke, James; Everett, Londyn; Gines, Kaitlyn; Heyburn, Ailani; Innis, Duncan; Jiang, Edison; Johnson, Naima; Judy, Grayson; Justice, Maximus; Macfarlane, Jaxon; Macfarlane, Peyton; Miro, Keilie; Moyer-Burns, Joseph; Nelson, Daniel; O'Connell, Nora; Russell, Addison; Shannon, Noah; Ulrich, Chase; Valentine, Arianna;

Winterstine, Tiffany RM 305

Beardsley, Kristen; Boulden, Rorianna; Coffman, Chays; Conway, Liam; Deedon, Alana; Garrett, Jacob; Gibson, Hayden; Gott, Wesley; Henson, Dahleem; Hinds, Drew; Jackson, Terrance; Johnson, Simone; Johnson-Davidson, Olivia; Jones, Dominic; Miller, Jae'Monni; Nicholson, Elizabeth; Richards, Bethany; Sackey, Eva; Salazar, Emmanuel; Sowder, Arabella; Ware, Kaleb; Winslow Hill, Isaiah;

We are pleased to continue certain safety measures to our School Safety Plan this year.

- The car rider pick-up loop will close at 8:35AM and will re-open at 3:00PM. If you arrive after 8:35AM, please report to the main office to sign-in your student. 8:35AM is the start of the instructional day. In an interest of safety for all students, we will have a barricade up to stop any cars from going behind the building during the school day. This will allow our students to enjoy an extended area for recess, as well. At 3:00PM the barricade will be removed. Please do not arrive until 3:00PM each day to pick up your child. Car-riders are dismissed at 3:15pm, and the system runs very smoothly!

- When coming into the school, please have your photo ID available. We have our check-in system from Raptor Technologies. The Raptor system scans licenses, military identification cards and other state issued identification cards to check-in visitors while simultaneously scanning the sex offender registry. Parents and visitors must bring their identification into the school the first time they are visiting so your profile can be entered into the system. Visitor passes will print upon approval with your photo and the location you are visiting with a time and date stamp.

SMYRNA MESSENGER FALL 2018 Page 6

Grade : 05

Ashcraft, Sarah RM 110

Adger-Thomas, Kristian; Albright, Brian; Armstead, Kadence; Bambace, Sydney; Fonticiella, Emily; Gaye, Armani; Gill, Samara; Hardy, Dayona; Harper, Payton; Huglin, Naviah; Kearney, Kahmaj; Kobb, Casey; Kotowski, Destiny; Laird, Audrey; McClough, Donny; Merrill, Henry; Moulton, John; Nieves, Ayden; Ruff-Lane, Makell; Scott, Rosiah; Slaughter, Hayden; Smith, Davis; Thomas, Riley; Walker, Brian; Williams, Camille; Wright, Madilyn;

Deisem, Laurie RM 111

Alexander, Nivelle; Bruno, Marissa; Bundek, Bryce; Campbell, Nicholas; Colbert, Chase; Delgado, Ashden; Dixon, Shane; Faulkner, Reagan; Grimmert, Ketai; Guzman, Justin; Herman-Price, Gabrielle; Hernan, Katherine; Kelley, Ella; Lang, Ryan; Licklider, Aysia; Mincey, Eric; Moscrip, George; Natarcola, Olivia; Painter, Emily; Royal, Gabrielle; Ruhle, Adrianna; Scuse, Kaitlyn; Singleton, Amari; Sroka, Tyler; Thomas, Cory; Wasilkowski, Timothy;

Durnall, Jamie RM 104

Akosah-Yiadom, Zephaniah; Bosire, Joshua; Buckingham, Chelsea; Carpenter, Nathan; Charles, Gabriella; Clark, Darren; Clifton, Brionna; Cochran, Nevaeh; Cole, Elyssa; Gearhart, Emma; Goldsborough, Aiden; Gomez, Faith; Grantland, Nicholas; Johnson, Imani; Juan, Angelina; King, Gavyn; Le, Ethan; Marchesano, Adriana; Murphy, Joshua; Pizarro, Braylin; Raines, Darius; Shepard, Natalie; VanHekle, Michael; Warner, Emma; Williams, Jordan; Woodall, Adam; Yarbrough, Samya;

Evans, Shayla RM 109

Belote, Robert; Birchfield, Madison; Burroughs, Ronald; Cale, Destine; Holland, Jonathan; Kaduk, Lucas; Parker, Alaya; Shogan, Cara; Torres-Gonzalez, Ariyallis;

McGuigan, James RM 101

Alfree, Ian; Augustus, Ava; Bair, Thomas; Barnes, Justin; Capella, Aiden; Carson, Molly; Decker, Lukas; Elliott, Jacob; English, Juliana; Fellows, Avery; Gervasi, Gage; Hoxter, Jonni; Jones, Dezray; Kelly, Norah; Kirch, McKayla; Mace, Everett; Mickulus, Kaelyn; Milligan, Mason; Mumley, Annabella; Murtha, Riley; Neal, Aniyah; Oakley, Dylan; Shogan, Erica; Smallwood, Dallas; Smeltzer, Grace; Tugbeh, Teddy; Willis, Brooke;

Sarkissian, Brian RM 105

Amissah, Zarah; Andrews, Willow; Barrow, Jason; Bruno, Olivia; Casey, Carson; Catalon, Briana; Coleman, Keely; Dean, Jaeren; Diehl, Kennedy; Gass, Amir; Grice, Aiden; Gurczenski, Taleigha; Hayslett, Troy; Jenkins, Josiah; Johnson, Emani; Lerro, Judah; Onsomu, Nicholas; Piper, Savannah; Sartin, Lily; Sawyer, Kabria; Shepherd, Mackenzie; Tejeda, Jansel; Terrell, Xavier; Wilkins, Arianna; Wilson, NaZiyah; Woodard, DeWayne; Young, Jada;

Seibert, Jennifer & Riley, Kimberly RM 112

Anderson, Cameron; Bynum, Kaylah; Bacon, Mya; Bryant, Micah; Cahall, Katherine; Cobbs, Messiah; Dow, Darlene; Dunn, Samantha; Dilling, Gabrielle; Ellis, Aiden; Gonzalez, Deyanna; Gratkowski, Teagan; Hernandez Moore, Adalyse; Huffman, Lily; Kearney, Terrianna; Lawton, Keona; Lomax, Madison; Longo, Aiden; Mareno, Kennedy; Marshall, James; Morales, Shirlene; Neal, Hannah; Scott-Clemons, Amani; Simmons, Ja'sai; Spicer, Alyssa; Todd, Unitas; Waltz, Jarrett; White, Harrison; Wilkerson, Ty'neere; Wilson, Willow; Wiseley, William;

Short, Jordan RM 103

Akyea, Justin; Battaglia, Joseph; Brown, Luciano; Clark, LeAnna; Curran, Liam; Dudley, Frederick; Elliott, Jayla; Fellows, Macayla; Franklin, Izak; Hornberger, Kathryn; Jones, Maiya; Lord, Claire; Molina, Angel; Navarrete, Payton; Olivo, Carlos; Parson, Christian; Pierre-Louis, Hadassah; Ribolla, Summer; Ryder, Luke; Saunders, Jayden; Scott, Mia-Lynn; Steele, Logan; Stokes, Kristopher; Tapp, Cheyenne; Tays, Logan; Wairimu, Hannah; Wright, Laniah; Zalewski, Jennifer;

Treadwell, Nicole RM 102

Bradley, Avery; Browley, Eric; Carter, Hamed; Davis, Michael; Grabowski, Jack; Graham, Matthew; Jarman, Corey; Johnson, Lyle; Keiser, Brooklynne; Kennedy, Coltin; Krupka,

Savannah; Lance, Gavin; Laster, Amirah; Latavitz, Jonathan; Lerner, Amani; Mendolia, Daniel; Murphy, Sharod; Randolph, Heaven; Rice, Ryleigh; Roark, Maddox; Sword, Autumn; Tippy, Kaitlyn; Tolson, Frederick; Tucker, Patrick; Wattay, Spencer; Westfall, Ayden; White, Jayden;

Grade : 06

Collins, Laura RM 207

Boyd, Jaden; Brooks, Keyon; Grantland, Christopher; Lenhart, Daniel; Lloyd-Wheeler, Destiny; Pierce, Steven; Royster, Xavier; Trettel, Evan;

Creasey, Mallory & Rodenheiser, Tiffany RM 206

Anifowoshe, Olamide; Barber, Tory; Benson, Rebekah; Carroll, Vincent; Cykosky, Lincoln; Denson, Jadon; Deter, Darien; Harrison-Lofland, Robert; Hart, Joseph; Hood, Caden; Hurtt, Maryssa; Jefferson-Bailey, Azaiye; Johnson, Austin; King, Reuben; Lamar, Julian; Lamborn, Gabriella; Ludwig, Harper; McVicker, Jacquelyn; Pinson, Hailey; Pleasanton, Ella; Rivera, Layla; Robey, Kierstyn; Timmons, Karah; Tusio, Addison; Wilborn, Tyshawn; Wilson, Kamryn; Wise, Taylor;

Daniels, Ashley RM 214

Adkins, Noelle; Auguste, Gael; Bessix, Wesley; Brown, Deshawn; Charlescar, Christian; Davis, Ava; Davis, Kyle; Ditzio, Jericho; Hardy, Angel; Horsey, Riley; Huggins, Mackenzie; Jones, Trinity; Margist Oscar, Tristan; McElrath, Marcus; McKinney, Mariah; Milburn, Briona; Miller, Elliott; Ogden, Trevor; Palmer, Dayonna; Piper, Leya; Schulenburg, Mason; Stokes, Laquan; Vanyanbah, Oscar; Weaver, Sabrina; Wright, Dacia;

Hinkle, Lauren RM 203

Adams, Breyona; Boyce, Jordanna; Buchanan, Makaylen; Butcher, Kali; Cales, Mariah; Colon-Lopez, Norielys; Cotton, Micholette; Diven, Emily; Drinks, Devon; Figueroa, Emilio; Greene, Zyaire; Jewell, Mason; Julbe, Esmeralda; McCarthy, Kara; Neal, Arihanna; Neidig, Hugo; Rivera, Isaiah; Ryan, Matthew; Stover, Michael; Swartzentruber, Joshua; Teagle-Ali, AbdulKareem; Weldin, William; Windor, Mayanah; Wood, Harry; Yarbrough, Rayana;

Knotts, Kayla RM 213

Adams, Kayla; Beasley, Michael; Buchanan, Lebert; Campbell, Breehanna; Clendaniel, Alexandria; Dove, Chase; Downey, Laila; Ebright, Madelyn; Fleming, Michelle; Kemp, Troy; Klecan, Juliet; Lin, Sherry; Mannering, Matthew; McLaughlin, Cody; Mercado-Graham, Jeremiah; Metts, Cameron; Miller, Walter; Neal, Erin; Perretti, Evan; Poore, Aiden; Smith, Brooklyn; Strayer, Aiden; Thomas, Zoe; Torres Rodriguez, Mia; Torres, Reynaldo;

Maddalena, Katie RM 204

Altenkirch, Lilly; Butler, Topanga; Connor, Breandan; Corinthian, Emmani; Dorris, Matthew; Favors, Landon; Fioravanti, Nicholas; Garnett, Sha'lynn; Gaynor, Alexander; Hardison, Jahkai; Huester, Aubrey; Hunter, Alim; Lara-Silva, Rogelio; Montgomery, Gabriel; Moore, Breanna; Reza-Ortiz, Yanayri; Rigney, Brent; Rochester, Saniya; Stanley, Emily; VanCliff, Nicholas; Wagner, Nathaniel; Wallace, Taylor; Waltz, Shauna; Zalewski, Jessica;

Sloven, Jacqueline RM 209

Akosah Brempong, Zachariah; Akyea, David; Belford, Austin; Bowers, Meghan; Burnette, Kai; Burnette, Kaitlyn; Carter, Kharna; Casarrubias-Poncedeleon, Janelly; Castro, Anthony Vhrone; Corley, Natalie; Crippen-Moore, Rayanna; Dawson, Dezaray; DeBenedictis-Bayne, Isabella; Goldsborough, Kharyzma; Harding, Emily; Pitts, Jeffrey; Powell, Aniyah; Reynolds, Nathan; Richet, Markesse; Salih, Zanaa; Sorrell, Anjae; Tate, Hunter; Tressler, Aaron; Vega, Aidan; Williams, Zyaire;

Tobey, Andrea RM 201

Andrus, Mason; Bangson, Ian; Butcher, Jayden; Carter, Angalena; Conway, Mesiah; Craig, Blayke; Dedo, Nehemiah; Dunning, Richard; Jacono, Natalie; Jones, Yanyiah; Kakari, Raquel; Kenerson, Alijah; Maslin, Aiden; Metts, Shaun; Morrison, Brianna; Ndiaye, Ndeye; Simperts, Allison; Sinex, Rylea; Spencer, Matthew; Thomas, Daniel; Trader, Avyn; Wallace, Cherish; Wallace, Nakva; Wilson, Joseph; Zavitsky, Bryce;

JOHN BASSETT MOORE INTERMEDIATE SCHOOL

Steven Gott, Principal
Cynthia McNatt, Assoc. Principal

WELCOME TO JBM Intermediate School!

We want to welcome all of our families and students to John Bassett Moore Intermediate School as we prepare for another exciting year in 2018-2019. 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. We would like to welcome several new staff members to JBM Intermediate School, **Jordan Short, Mallory Creasey, and Jackie Sloven**. Indeed, everyone at JBM Intermediate School eagerly awaits the arrival of our students and the beginning of the school year starts on **August 27, 2018**. Please mark your calendars for our annual **Open House on Thursday, September 6, beginning at 6:00 p.m. Before that, we invite all students to JBM Intermediate School on August 23 at 10:00 a.m. for our annual visitation to take an informal tour around the school.**

Welcome Ms. Short

Hello! My name is Jordan Short. I was born and raised in Delaware, & I currently live in Middletown. I graduated from Wilmington

University with a bachelors in Elementary Education and Special Education. I enjoy going to the beach, taking walks, and spending time with my family and friends. I look forward to joining the JBM family and having a wonderful school year!

Welcome Ms. Creasey

I was born in Austin, Texas but, grew up in Milford, Delaware. I attended the University of Delaware for elementary education with a specialty in English/ language arts. I will be starting my tenth year teaching elementary school this year. I live in Clayton with my husband, two kids, and two dogs. I enjoy reading, traveling, and spending time with my family. I'm so excited to be joining the Smyrna district!

Welcome Ms. Sloven

Hello! My name is Jacqueline Sloven. I'm excited to be joining the JBM family as a 6th grade teacher. I graduated from Smyrna High School and earned my Bachelor of Science from Wilmington University. Since 2014 I've taught 5th grade in Exmore, VA and Norfolk, VA. I'm ecstatic to be back in Smyrna and I hope everyone has an amazing and safe school year!

Daily Schedule, 2018-2019

7:15 a.m.	**Breakfast Club Begins
8:20-8:35 a.m.	Students Enter Building/ Homeroom
8:37 a.m.	Late Bell and Announcements
3:27 a.m.	Walkers/Car Riders Dismissed
3:29 a.m.	5th Grade Bus Dismissal
3:31 a.m.	6th Grade Bus Dismissal
3:35 a.m.	Buses depart
**Breakfast club services will not be available during a two-hour delay	

A Message from Our School Nurse, Mrs. Kertrina Green-Hite

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

Important Dates

Thursday, August 23, 2018 from 10-12pm - Back to School Celebration

JBM will be open for our Back to School Celebration! 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.

Thursday, August 23, 2018 - 8am-3pm - Free School Supply Giveaway, JBM South Street Lobby Entrance

Monday, August 27, 2018

The first day of school!

Thursday, September 6, 2018 from 6:00 - 7:30pm, JBM Auditorium

JBM Open House All grades attend!

Friday, August 31 and Monday, September 3

School Closed, Labor Day Holiday

Grade : 05

Campbell, Marcy RM 103

Abe, Hailye; Ajayi, Morountodun; Curtis, Nathaniel; Dixon, Travis; Driscoll, Devin; Evans, Hayleigh-Lynn; Foraker, Kaitlyn; Gardner, Trevor; Groomes, Solae; Hardy, Mickey; Henderson, Justin; Hernandez, Victor; Hoerber, Layna; Jones, Bra'ny; McGhee, Jeremiah; Menhart, John; Muehlethaler, Tegan; Reed, Brianna; Roberts, Ryan; Shipe, Gavin; Slack, Scott; Stamper, Amir; Sullivan, Grace; Taylor, Desiree; Thomas, Kaylee;

Curlett, Kathleen RM 112

Ashley, Kaia; Clark, Mason; Clarke, Aleisa; Cordrey, Benjamin; Davis, Kolbey; Easton, Anna; Elzey, Kaydence; Everhart, Emily; Forrest, Eugene; Fortney, Mayumi; Ginn, Alyssa; Gsell, Robert; Kilgoe, Marice; Kimble, James; King, Jameson; Partin, Bobby; Price, Jamia; Redic, Quamere; Ryan, Jaylen; Shaner, Elizabeth; St Bernard, Hannah; Supinski, Jacob; Taylor, Jonah; Thompson, Gage; Totimeh, Ivana; VanHorn, Kylie;

Everhart, Diana RM 101

Bebout, Beckham; Bridgeford, Rhian; DeNigris, Lincoln; Dillon, Natalee; Ellerbe, Amiyah; Ford, Sara; Francis, Kayden; Gawuah, Elikem; Gomez, Derek; Hollinsworth, Faith; Hufschmidt, Elizabeth; Jiang, Crystal; Maichle, Jonathan; Mancini, Isabella; McMillan, Jaime; Moretti, Brianna; Myers, Michael; Oliver, Patrick; Perrego, Alyssa; Sharp, Brayden; Sharp, Wren; Sweeney, Blake; Ulrich, Jason; Williams, Kylie; Wilson, Savannah;

Hoye, Virginia RM 111

Attix, Alyssa; Bermudez, Carlos; Brown, Connor; Brown, Jaden; Bungo, Brandon; Chas, Cordelia; Diaz, Caelynn; Fletcher, Callyn; Guzman, Alicia; Lee, Amy; Lee-Burton, Demaryis; Metts, Emori; Pascascio, Anaya; Patel, Om; Pleasanton, Jackson; Pritchett, Chase; Reynolds, Camryn; Shane, Gillian; Shotwell, Cameron; Tiller, Rajon; Warren, Camrin; Weisenberger, Adison; Wilkins, Makayla; Wilson, McKenna;

McNutt, Betsy RM 100

Bailey, Arianna; Culbreth, Alexis; Diaz, Nathan; Elias, James; Fay, Owen; Gilliam, Mia; Green, Sean; Harmon, Elijah; Hart, India; Heintz, Leah; Joines, Kaci; Kane, Rachel; Leager, Dallas; Maas, Madilynne; McCusker, Joshua; Nye, Noah; Ridgeway, Trevor; Rojas, Justin; Roscoe, Lindsey; Ruffin, Aolani; Sanchez, Jaddiel; Saxton, Emily; Serwinski, Sophia; Steele, Alyssa; Street, Olivia; Walker, Makai;

Reshetar, Katelyn RM 113

Bell, Tannin; Benenati, Alessandro; Borden, Nathaniel; Bowser, Gabrielle; Burke, Zora; Chavez-Aviles, Claudia; Courtney, Carlee; Elam, Carter; Forrest, Isaac; Gibson, Gabriella; Hess, Leanna; Hurtt, Charles; Inhof, Matthew; Jackson, Jakai; Johnson, Colton; Jones, Andrew; Kline, Adelina; Sebastian, Michael; Slaney, Kaitlyn; Snow, Madison; Spelock, Madeline; Summers, Marley; Taylor, Dana; Taylor, Zyaire; Torres, Jazmin; Webber, Nathaniel; Ziegler, Joseph;

Roark, Melissa RM 102

Bailey, Adrian; Baldwin, Jessica; Bell, Emma; Burris, Lainey; Carter, Susannah; Coker, Aubrey; De Jesus Cruz, Alexia; Ericksen, Mia; Estrada, Cameron; Gates, Adam; Haines, Daniel; Lawrence, Audrey; Marshall, George; Martinez, Ciara; Mitchell, Sky; Norris, Kaiden; Pritchett, Jayden; Robinson, Dylan; Shotwell, Carter; Sirrell, Kelly; Stewart, Jaidyn; Stewart, Payton; Thomas, Kai'Lee; Voshell, Alexander; Weishaupt, Nicholas; Williams, Julianna;

Van Ness, Allison & Willis, Anna RM 209

Allen, Alison; Ballard, Nyah; Barbera, Katelyn; Bazemore, Breonna; Bishop-Wright, Aven; Buford, Aidan; Caruso, Alyvia; Clark, Omari; Granados, Liseth; Hall, Isaiah; Henry, Nasir; Holt, Grace; Johnson, Hannah; Jones, Briyone; Lannaman, Sarai; McNair, Arshad; Oliver, Daisha; Pepeta, Timothy; Rabold, Matthew; Steele, Shyanne; Vendrick, Mason; Webb, Willow; White, Chase; Yocum, Shayne;

Voshell, Kristie RM 108

Cole, Josiah; Davis, Jayce; James, Tristan; Lloyd, Angel; McClements, Ayden; Meadows, Felicia; Medina-Fleeger, Marius; Perez, Christian; Stibbins, Miel; Warncke, Blake; Werts, Hailey;

Webb, Meredith RM 110

Barbee, Douglas; Champlin, Kaitlyn; Dixon, Georgina; Fretz, Reese; Guzzie, Jacob; Henriquez, Phoenix; Hopkins, Devon; Jastrab, Michael; Johnson, Connor; Jones, Autumn; Kanneh, Khadijah; Massey, Lillian; Matthes, Lia; McFarlin, Madison; Miro, Tyanna; Misenheimer, Kordell; Ringgold, Mason; Schultz, Reed; Sener, Bedirhan; Stewart, Shane; Sutherland, Tristan; Thomas, Madison; Thorn, Makayla; Wells, Kay; Widdoes, Sara;

Womer, Cynthia RM 207

Acree, Nariah; Alberts, Jimmie; August, Teddi; Brown, Cassidy; Jacobo, Lexie; Kollar, Alara; Kuneman, Alexis; Martinez, Skylar; Mast, Ivy; Sall, Ahmed; Shahan, Lydia; Simon, Chase;

Grade : 06

Bivins, Krista RM 220

Adams, Keely; Adams, Semaj; Alfree, Nathen; Bryant, Alyssa; Deshields, Taylour; Edwards, Nicholas; Fonseca, Taylor; Giovannozzi, Dominic; Handlin, Logan; Hart, Kyndra; Hinrichs, Justin; Jones, Jada; Lynn, Knowell; McBride, Colin; McCready, Asher; Nicholson, Colleen; Rassoli, Olivia; Shahan, Keira; Skaggs, Millie; Smith, Kendall; Smith, Nathan; Snyder, Sarah; Still, Lunden; Stoken, Avery; Wilson, D'Avia; Wynne, Jordan;

Cini, Dennis RM 200

Abdul-Kareem, Khalik; Alfree, Troy; Banegas, Mateo; Barajas, Jesse; Boateng, Saige; Clary, Jacob; Cordeiro, River; Czetli, Nolan; Davis, Mia; Falkenhagen, Hailey; Hastings, Hayden; Helmer, Mikell; Jester, Darren; Kendall, Autumn; Lowman, Kelsey; Pope, Mackenzie; Powell, Timeka; Prendergast, Mia; Sierra, Gabriella; Steele, Brayden; Suarez, Johnny; Totimeh, Eliana; Trojnar, Grady; Velazquez, Armando; Walls, Emily; Walton, Ayanna;

Coverdale, Karen RM 218

Ackah, Zion; Brewer-Hindt, Kyleigh; Countey, Jake; Downward, Aubrey; Edge, Cimone; Fretz, Cameron; Furstnau, Mariah; Gearhart, Korinne; George, Nico; Golt, Lily; Jeandell, Emily; Jones, Paris; Kautz, Edward; Masten, Hunter; McLaughlin, Maya; Nurse, Jonathan; Perez, Aden; Poquita, Edric; Pressley, Blane; Procak, Lilyanah; Sharrar, Thomas; Spencer, Jenna; Stewart, Jaire; Stock, Giovanni; Strauss, Casey; Waters, Lindsay;

Deppish, Dena RM 204

Bowers, Anthony; Caballero-Perez, Emir; Coleman, Jaden; Delcoglin, Bryant; Dougherty, Hannah; Fowler, Anna; Heyburn, Adon; Jones, River; Kalb, Brianna; Miller, Khaliyah; Nichols, Danaka; Rios, Ava; Ruffin, Christopher;

DuBerry, Destiny RM 201

Alexander, Alysa; Bailey, Jonythan; Baker, Christopher; Blanchfield, Keira; Budinger, Evan; Buszko, James; Chery, Arnaud; Davis, Christina; Derbyshire, Kaden; Dillon-Long, Ryleigh; Donovan, Lacie; Ductan, Anael; Edwards, Teagan; Gaughan, Benjamin; George, David; Gibson, George; Hoffecker, Abigail; Lehnert, Kylee; Lightfoot, Samiyah; Messina, Phoebe; Mouring, Jamison; Murray, Patricia; Nelson, Savanna; Staats, Kenzi; Startt, Joseph; Venella, Michael; Wallace, Joleia;

Hertzog, Lisa RM 205

Archible, Malik; Chapple, Camryn; Holt, Lucas; Leager, Dakota; McCloskey, Andrew; Middleton, Mia; Mitchell, Ninya; Moore, Alexis; Perez, Marcus; Quiles, Gabriella; Robinson, Jayson; Rose, Caden; Werts, Dylan;

Matthews, Ashley RM 211

Baker, Ashlyn; Baker, Channing; Barker, Sophia; Barry, Jacob; Beamer, Addison; Collins, Brooke; Cote, Hayden; Graham, Saniyah; Jenkins, Mark; Johnson, Jaelyn; Knox, Landon; Lange, Skyler; Larson, Gabriel; Mallory, Destiny; Mayhall, Jonathan; Nida, Christopher; Outen, Kaleah; Patel, Pia; Pinzhoffer, Cody; Sakowski, Adam; Sands, Taylor; Smith, Amarea; Stachecki, Braden; Stanton, Cameron; Stevens, Isaac; Watterton, Jackson; Watterton, James;

McClain, Matthew RM 203

Bailey, Ayedan; Bailey, Gabriel; Balcerak, Simon; Beaver, Gavin; Berge, Brooke; Buscemi, Isabella; Coates, Warren; Correll, Leah; DeNigris, Caelan; Krolick, Shane; Lintner, Grace; Masten, Macey; McNatt, Lillah; Parks, Brandon; Pierce, Ava; Prado, Arturo; Price, Phillip; Rhoades, Brock; Roscoe,

Welcome to Clayton Intermediate

On behalf of the Clayton Intermediate School (CIS) Team, we welcome you to the new school year. We are very excited for the year to start and have you walk through the doors on the first day. As expected, we have been very busy this summer preparing for the arrival of your child(ren) on August 27, 2018, the first day of school.

Welcome Mrs. Willis

I'm very excited to join the Smyrna School District and the 5th Grade teaching team at Clayton Intermediate School. I have enjoyed working with students for a decade in both non-profit and public education settings. I graduated with a B.S. from Stockton University and with a M.Ed. from Eastern University. I hold dual certification in both Elementary and Special Education from the state of Delaware. My husband Chris and I are parents to two awesome girls. They keep us busy with sports, projects, and lots of laughter. Originally a Jersey Girl, I enjoy trips home to visit family and watching my kids play at the beach. Delaware has quickly become home and I feel fortunate to be at Clayton Intermediate.

Welcome Ms. Matthews

Hi! My name is Ashley Matthews. I grew up in Smyrna and graduated from SHS in 2011. Go Eagles! I went on to graduate from DSU in December of 2016 with a bachelors in Elementary Education and a certification in Special Education. After graduation I was a long term sub at CIS, and then I taught 5th grade in Dover for a year. I loved my time at CIS as a substitute and felt so at home with the staff there. I am super thrilled to have accepted a position at CIS this year and be back with my Smyrna family! I am a silly and bubbly person and I love to make people laugh. In my spare time I like to read, travel, and hang out with my dog, Wally. I hope everyone has an awesome 2018-2019 school year!

Welcome Mr. Nabi

Hi my name is Hakeem Nabi and I am excited to be returning

to my hometown of Smyrna, DE as the general music teacher at Clayton Intermediate School. My journey to becoming a music teacher in the Smyrna School District began as a student at Smyrna High School. After graduating from Smyrna High School in 2013, I went on to pursue my Bachelor of Arts in Comprehensive Music Education at Delaware State University. I graduated from Delaware State University in May of 2017. I am looking forward to beginning my career as a music educator and even more so to giving back to the wonderful community of Smyrna. The Smyrna School District has truly inspired my love and passion for education through music. I strive to inspire and motivate all of my new students to find their passion and chase their dreams whether or not it involves music. Returning to the Smyrna Eagle family has always been a dream of mine and I am looking forward to a very fun and exciting school year.

Nathan; Senatus, Thamar; Shimp, Raleigh; Steele, Alexis; Ward, Gerald; Waters, Nariah; Watts, Patrick; Wiley, Chloe; Wilt, Lillian;

McKenzie, Carlene RM 213

Collins, Cameryn; Cullin, Zoe; Delgado, Laura; Dougherty, Edward; Ellingsworth, Kamryn; Hartnett, Ashton; Hodges, Doushine; Iyanda, Omotola; Jenkins, Janiya; Joseph, Ean; McGinnis, Justin; Miller, Keagan; Moore, Tanner; Nguyen, Billy; Olszewski, Alayna; Pointer, Ryan; Reider, Rylee; Rosan, Hailey; Rose, Olivia; Russell, Allison; Satterfield, Ethan; Snyder, Ryan; Sudler, Caylie; Swift, Alexis; Wilson, Paige; Wynne, Cooper; Zeitler, Hannah;

Wyre, Candace RM 202

Bailey, Molly; Baker, Cadence; Cadmus, Keira; Collins, Savanna; Demoe, Dylan; Dombroski, Benson; Durnall, Ryann; Emrich, Ava; Foster, Trent; Hurd, Brayden; Jefferson, Soleil; Kassner, Ashly; Lingafelt, Joseph; Lloyd, Clayton; Long, Kenidie; Malin, Julian; Ogundimu, Arikeola; Ortiz-Williamson, Marques; Richards, Jaron; Robinson, Elyssia; Sadlowski, Gage; Shimp, Richard; Tejada, Jocelyn; Vannoy, Jenna; Williams, Noah; Wright, Mason;

Daily Schedule, 2018-19	
7:15 a.m.	**Breakfast Club Begins
8:20-8:35 a.m.	Students Enter Building/Homeroom
8:35 a.m.	Late Bell and Announcements
3:27 a.m.	Walkers/Car Riders Dismissed
3:29 a.m.	5th Grade Bus Dismissal
3:31 a.m.	6th Grade Bus Dismissal
3:35 a.m.	Buses depart

CLAYTON INTERMEDIATE SCHOOL	
5th Grade Supply Lists by Teams	
All Classes Need All students should get the following materials:	
<ul style="list-style-type: none"> 2- Loose leaf paper 1- two pocket folder PENCILS Colored pencils or Markers 5- dry erase markers 1- Pack Multi-Colored Highlighters	<ul style="list-style-type: none"> Glue sticks 1- pair of scissors 1- pencil bag (Not the box type) 2- boxes of tissues Hand sanitizer Clorox wipes
Additional Supplies per Team All students should get these additional supplies depending on the team they are on:	
Curlett/Reshetar <ul style="list-style-type: none"> 1- 1" Binder 1- pack of dividers 3- Composition Book	Hoye/Webb <ul style="list-style-type: none"> 1- 1 or 1 1/2" Binder 1- pack of dividers 3- Composition Books Handheld Pencil Sharpener Cap Erasers 3-Hole Pencil Case to fit in Binder
Campbell/Roark <ul style="list-style-type: none"> 1- 1" Binder 1- pack of dividers 3- Composition Books	Everhart/McNutt <ul style="list-style-type: none"> 1- 1" Binder 1- pack of dividers 1- Composition Book 1- pack of Red pens
Voshell/Womer/VanNess/Willis <ul style="list-style-type: none"> 2- 1" Binders 2- packs of dividers Eraser Caps 3- Composition Books	
6th Grade Supply Lists by Teams	
All Classes Need All students need the following supplies:	
<ul style="list-style-type: none"> 2- Loose leaf paper 1- two pocket folder PENCILS - LOTS Colored pencils 1 pack index cards Expo-Dry Erase Markers - 5 Highlighters - one of each color <ul style="list-style-type: none"> o Yellow, Pink, Green	<ul style="list-style-type: none"> Thin tipped markers Glue sticks - at least 5 Scissors Cap erasers 1 pencil bag (Not the box type) 2-3 boxes of tissues Hand sanitizer Clorox wipes
Additional Supplies per Team Students on these teams need the additional supplies listed:	
Bivins/McKenzie <ul style="list-style-type: none"> 2- Composition books 1- 5 subject notebook 3-4 glue bottles	Cini/DuBerry <ul style="list-style-type: none"> 2- 1 1/2" - 2" Binders 3 - Composition books 2 - Packs of dividers 1- 3 subject notebook 1 of each - Highlighters yellow, pink, green
Wyers/McClain <ul style="list-style-type: none"> 1- 1-1 1/2" Binder 2 - Composition book 2 - glue bottles	Coverdale/Matthews <ul style="list-style-type: none"> 1- 1-1 1/2" Binder 2- Composition books 1 - 5 subject notebook
Deagish/Hertzog <ul style="list-style-type: none"> 1- 1-1 1/2" Binder 4 - Composition books	

Smyrna AgriScience Classes to Feature New Curriculum

The AgriScience Program at Smyrna High School during the 2018-2019 school year will feature new construction based curriculum for the Agricultural Structures and Agricultural Mechanics pathways, because of work done by the Delaware Association of AgriScience Educators. The curriculum was revised and adopted from the National Center for Construction Education and Research (NCCER). The National Center for Construction Education and Research (NCCER) is a not-for-profit 501(c)(3) education foundation created and developed in 1996 with the support of more than 125 construction CEOs and various association and academic leaders who united to revolutionize training for the construction industry. Sharing the common goal of developing a safe and productive workforce, these companies created a standardized training and credentialing program for the industry. This progressive program has evolved into curricula for more than 70 craft areas and a complete series of more than 70 assessments offered in over 4,000 NCCER-accredited training and assessment locations across the United States, with Smyrna High School now joining its ranks. AgriScience teachers and FFA Advisors Sarah Bell and Jay Davis were recently certified with NCCER instructor credentials, which allows them to incorporate standardized construction and maintenance curriculum along with assess-

CLAYTON ELEMENTARY SCHOOL	
Kindergarten <ul style="list-style-type: none"> 1 Backpack (no wheels) 2 Packs of Crayola Crayons 1 Pair of Fiskars child size scissors 20 Glue sticks 1 Roll of paper towels 1 Plastic 2-pocket folder 2 Containers of disinfecting wipes 1 Box gallon or snack size baggies	Third Grade <ul style="list-style-type: none"> 2 Boxes of pencils 2 Composition books 1 soft pencil case Erasers 1 Box of crayons Colored pencils Highlighters Glue sticks Plastic 2-pocket folders Container of disinfecting wipes Box of tissues Dry Erase Markers Scissors
First Grade <ul style="list-style-type: none"> 1 Backpack (no wheels) 2 Packs of Crayola Crayons 1 Pair of Fiskars child size scissors 5 Glue Sticks 1 Bottle of glue 24 Sharpened pencils 1 Small pencil sharpener w/ lid 1 Pencil box 1 Container of disinfecting wipes 2 Plastic 2-pocket folders 1 Pack of erasers 2 Composition books	Fourth Grade <ul style="list-style-type: none"> Colored pencils Dry erase markers Crayons Plastic 2-pocket folders Glue or glue sticks 12 Pencils Erasers 1 Container of disinfecting wipes 1 Box of tissues Highlighters 2 Composition books
Second Grade <ul style="list-style-type: none"> 1 Backpack (no wheels) 2 Packs of Crayola Crayons 2 Boxes of pencils 3 Glue sticks 1 Bottle of hand sanitizer 1 Container of disinfecting wipes 1 Small pencil sharpener w/ lid 1 Composition book 2 Pairs of scissors 2 Plastic 2-pocket folders 1 Box of tissues 1 Pencil box	

JOHN BASSETT MOORE INTERMEDIATE SCHOOL	
JBM 5th Grade Student Supply List <ul style="list-style-type: none"> 2 Inch - 3 ring binder (1) 5 Tab dividers (2 packs) Composition Books (4) Glue Sticks Handheld pencil sharpener Loose Leaf Paper Scissors Folders - 2 pocket with 3 ring holes (4) 12 Pack of Color Pencils Highlighters Erasers #2 Pencils (standard or mechanical) Red pens Pencil Bag for Binder Classroom Wish List <ul style="list-style-type: none"> Ziplock Sandwich bags - boys Ziplock Gallon bags - girls Tissues Clorox wipes Hand Sanitizer Dry Erase Markers	JBM 6th Grade Student Supply List <ul style="list-style-type: none"> 2 Inch - 3 ring binder (2) Composition Books (4) 5 Tab dividers (2 pack) Folders - 2 pocket with 3 ring holes (5) Loose Leaf Paper - college ruled (4 packs) Handheld Pencil Sharpener Glue Sticks Scotch tape Colored Pencils and/or Crayons Highlighters (4 different colors) Erasers #2 Pencils Index cards Ruler with BOTH cm and inches Pencil Bag for Binder Scissors Classroom Wish List <ul style="list-style-type: none"> Dry erase markers Tissues Hand Sanitizer Disinfectant wipes Page Protectors (at least 10) Post-it notes Pens (various colors) Red Pens (1 pack)

ments into their programs. The benefit of this new curriculum is to better prepare students for the workplace, post-secondary education and offer certifications through NCCER. "The AgriScience program at Smyrna High School already offers students the opportunity to gain OSHA 10 Safety Certification through their classes and these new materials will certainly allow students to gain an even more competitive advantage as they enter the workforce," said Dr. Bart Gill, Education Association with the Delaware Department of Education.

SMYRNA FFA "FAIRS VERY WELL" AT 99th ANNUAL DELAWARE STATE FAIR

HARRINGTON, DE— It was another fine year, as the Smyrna FFA Chapter brought home a variety of awards and ribbons after it was all said and done at the 99th Annual Delaware State Fair, with numerous recognitions being presented at the Delaware FFA Awards Breakfast held on July 27, 2018.

Summer Winners & School Awards

A variety of individuals and teams were recognized at the Delaware State Fairgrounds for their outstanding performances throughout the summer months leading up to the awards breakfast. Seven members of the Smyrna High School FFA were 1st Place winners in the AgriScience Fair competition, which showcased scientific skills and analysis in the areas of agricultural research. These scientific members included: Abby Conway, Ashley Daniels, Kathryn Emerson, Heather Fletcher, Marissa McClenton, Karla Pagan, and Delaney Tome. Kathryn Emerson was named an overall winner of the AgriScience Fair and will represent Delaware in regional competition this fall.

The Smyrna FFA Agricultural Issues team with their topic, "Water The Odds- How is water quality impacting Delaware & Agriculture?" placed 1st with team members including: D'Mario Cooper, Autumn Legar, Macie Littleton, Tessa Smith and Raelyn Wiley. Their forum now qualifies them to compete at the National FFA Convention in Indianapolis, Indiana in October. Prior to their competition, the Ag Issues team presented five community forums to the Smyrna/Clayton Holly's Club, Delaware Department of Agriculture, Kent Conservation District- NRCS & FSA Offices, the University of Delaware's Cooperative Extension Service and the Smyrna/Clayton Rotary Club.

Smyrna High School was also able to capture 2nd Place in the State Agricultural Mechanics CDE with team members: Layne Bell, Aiden Pepta, Logan Strauss, and Gabe West as they were able to test their knowledge and skills in small engine troubleshooting, electrical wiring, land surveying and welding. Their efforts also ensures further competition later this fall at the Eastern States Exposition in Springfield, MA.

Kaylee Dulin represented Smyrna FFA in the Dairy Showmanship event. The event demonstrated her skills and awareness in the show ring when working with dairy cattle. Dulin placing 2nd individually guaranteed her a trip to compete regionally in September at the Eastern States Exposition in Springfield, MA to further showcase her animal handling skills.

The Forestry Team of Rebecca Calderon, Skylar Campanicki, Taylor Davis, and Kasey Euren, placed 3rd in team competition held at Brecknock Park in Camden, with individual honors going to Rebecca Calderon for 3rd place and Kasey Euren for placing 10th in an event that evaluated tree species, diseases, equipment and land surveying.

The Farm Business Management Team consisting of Skylar Campanicki, Kendra Mounts, Cassidy Niederland and Aimee Rink placed 3rd as a team earlier in the year by demonstrating their financial knowledge associated with economic principles and agricultural recordkeeping.

The Livestock Evaluation Team placed 4th in competition as was made up of members: Abby Conway, Ashley Daniels, Heather

Fletcher, and Delaney Tome. This competition allows members to judge large farm animals, as well as cooperatively classify livestock as “keep” or “cull” for market and breeding purposes based on physical characteristics and records.

Chris Marr and Taylor Davis drove their way to 6th and 9th place respectively in the Safe Tractor Operation CDE, by operating machinery, tractors along with maneuvering two and four wheel wagons against other statewide competitors in a course designed to test speed, accuracy and safety around obstacles. In addition honors took place at the Delaware State Fair with Lee Humbertson placing 5th Place individually in the Horse Evaluation CDE and her team placing 5th as well, with fellow members: Marissa McClenton, Kendra Mounts, and Paola Pagan. The event consisted of judging six classes of equine, completing a team test and delivering two sets of oral reasons.

FFA Fair Exhibits

The Smyrna FFA Chapter featured two fine chapter displays in the FFA Centre that were crafted by members: Rebecca Calderon, Skylar Campanicki, Taylor Davis, and Chris Marr. The Delaware Agricultural Products Display competition with its “Bank” theme placed 3rd and the educational display category of biotechnology display entitled, “Biotech: Fuel & Go” received a 5th place ribbon.

When it came to growing, designing, harvesting or building fair exhibits, there were a number of Smyrna High School FFA members who supplied competitive entries. This year the Smyrna AgriScience Program featured 11 FFA members, who were able to receive a “fair amount” in judging premiums awarded by the Delaware State Fair. Premium ribbon winners included:

- Parker Boots- 6th Place Plant Poster.
- Skylar Campanicki- 1st Place Concrete Model, 3rd Place Small Interior Woodworking, 3rd Place Flowering Hanging Basket, 4th Place Banana Peppers and 6th Place Tool Box Construction.
- Ashley Daniels- 1st Place Plant Science Poster and 4th Place Medium White Eggs.
- Taylor Davis- 2nd Place Electrical Display, 3rd Place Plumbing Display, and 3rd Place Concrete Model.
- Josh Johnson- 4th Place Concrete Model, 4th Place Electrical Display and 5th Place Plumbing Display.
- Zane Kerr- 2nd Place Cabbage, 2nd Place Cantaloupe, 4th Place Market Cucumbers and 5th Place Long Cucumbers.
- Brynn Rifino- 1st Place Large Exterior Woodworking, 2nd Place Concrete Model, 2nd Place Plant Science Poster, 4th Place Biotechnology Poster, 4th Place Medium Exterior Woodworking, 4th Place Plumbing Display, and 6th Place Small Exterior Woodworking.
- Tessa Smith- 1st Place Cabbage, 2nd Place Banana Peppers, and 4th Place Cantaloupe.
- Aaliyah Street- 1st Place Silk Flower Arrangement, 2nd Place Silk Centerpiece, 3rd Place Container Garden and 5th Place Pickling Cucumbers.
- Delaney Tome- 1st Place Extra Large White Eggs, 5th Place Red Tomatoes, and 6th Place Extra Large Brown Eggs.
- Raelyn Wiley- 1st Place Radishes, 3rd Place Cabbage, 3rd Place Watermelon, 3rd Place Eggplant.

Smyrna High School Career and Technical Education Certifications

PATHWAY	STUDENT CERTIFICATION	ASSESSMENT PROCESS
Digital Business Communication	Adobe Dreamweaver Photoshop InDesign	Online through Certiport
Accounting	QuickBooks	QuickBooks Assessment
Administrative Services 3 & 4	Microsoft Office Specialists, Word:Core/Expert, Excel:Core/Expert, Access, PowerPoint	Online through Certiport
Agricultural Structures III	OSHA 10	Online through CareerSafeOnline.com
Ag Mechanics	Briggs and Stratton Service Technician I, National Safe Tractor and Machinery Operator Program	Briggs & Stratton Penn State
Plant Science I, II, III AP Environmental	Delaware Nutrient Management Certification Delaware Pesticide Certification	Complete State licensing/application tests
Animal Science	Elanco Fundamentals of Science Certification AMSA Meat Evaluation Port Quality Assurance (PQA)	Online coursework and assessment CEV Multimedia Via National Port Board
ECE III	CPR First Aid	State Test
Allied Health	American Heart Association HeartSaver First Aid CPR AED BLS First Aid, CPR, AED	Skills and writing tests

For additional SMYRNA CTE Certification information please see the attached link below:
http://www.techprepdelaare.org/2015-2016_Individual%20School%20Articulations/2015-2016-Art_Smyrna.pdf

Smyrna FFA Animal Exhibitors

Besides showcasing the hard work that goes into growing, designing and building projects, a number of Smyrna FFA members were also responsible for exhibiting farm animals at the Delaware State Fair. The following members took to the show ring and gave it their all in their respective areas:

- Beef Cattle- Taylor Brittingham and Nicholas Shane.
 - Dairy Cattle- Jessica Bergold, Jayden Dixon, Kaylee Dulin, and Ryan Wheatley.
 - Dairy Goats- Ashley Daniels and Delaney Tome.
 - Swine- Justin Barber, Sammy Brittingham, Taylor Brittingham, Justin McClements and Andrew Miles.
- Special scholarship recognition was given to four graduates of Smyrna High School from the Delaware FFA Foundation in the form of \$1,000 scholarships. Smyrna FFA Alumni receiving this financial honor

included: Gabby DiRusso, George Class-Peters, Jr., Allison Wheatley, and Ryan Wheatley. At the conclusion of the awards presentation, the Smyrna FFA Chapter was recognized as this year’s 1st Place National Chapter for Delaware, receiving a Gold Rating and the right to be recognized at the National FFA Convention & Expo to be held this October in Indianapolis, Indiana. The Smyrna FFA Chapter was

founded in 1976 and makes a positive difference in the lives of students by developing their potential for premier leadership, personal growth and career success through Agricultural Education. The chapter currently consists of 457 agricultural education students at Smyrna High School and is under the direction of FFA Advisors: Keith Shane, Jay Davis, Sarah Bell and Kellie Michaud.

JBM/SHS Alumni Association News

We are looking for new members to join! If you graduated from JBM/SHS, we want to see you at any of the following meetings: September 13, 2018, October 11, 2018, November 8, 2018 or January 10, 2019 at 7:00 p.m. at Central District Office. It is our goal to have at least one member of every graduating class as a member of the Alumni Association.

Scholarship Fundraiser Raffle (tickets on sale now): Bushel of Steamed Crabs, Potato Salad, Cole Slaw, Dessert and Tea: Ticket Cost: \$20.00; Ticket Drawing – Alumni Association Meeting at the Central District Office on September 13, 2018 at 7:00 p.m. (Crabs cannot be redeemed during Labor Day Weekend). Tickets will be sold by Alumni Officers at the SHS Football Game on September 7, 2018.

Scholarship Sponsor: YOU or YOUR COMPANY can be the lifeline to helping a graduating member of the Smyrna High School Class of 2019 by supporting their educational endeavors by becoming an EAGLE SPONSOR. The sponsorship categories are: Eagle Platinum \$500.00 (full scholarship/one student); Eagle Gold \$250.00; Eagle Silver \$100.00; Eagle Bronze \$50.00; Eagle Copper \$25.00 or an Eagle Up sponsor in an amount you can support. Your sponsorship will be published in the Smyrna Messenger.

Alumni Association Members:

- | | |
|------------------------------------|-------------------------------------|
| Debbie Wicks, President | Bob Merrill, First Vice President |
| Linda Davis, Second Vice President | Pat Ellingsworth, Secretary |
| Pat Conley, Treasurer | Joyce Johnson, Membership Committee |
| Jimmy Hewes, Membership Committee | |

To contact a member of the Alumni Association, please call the Central District Office at 302-653-8585.

SMYRNA MESSENGER FALL 2018 Page 10

Grade : 07
Biggs, Shanon RM 406
Almondo, Anthony; Bartlett, Alina; Bock, Joseph; Brown, Jessica; Carney, Austin; Collins, Hunter; Cunningham, Jessica; Ductan, Leticia; Fretz, Janna; Gibson, Oriana; Hawkes, Victoria; Irizarry-Montes, Alanis; Jones, John; Kolaco, Aidan; Lord, Kaylie; McCusker, Dylan; Money, Camaiya; Nzams, Tyler; Perry, Brandon; Riley, Ava; Schaffer, Dylan; Smith, Olivia; Stroud, Seretha; Townsend, Shynia; Williams, Elijah; Williams, Nicole; Williams, Triston; Worley, Jessica;

Bledsoe, Shelby RM 206
Addogoh, Mason; Bailey, Jude; Bib, Vanessa; Brewer, Jordan; Cahall, Kylie; Christensen, Kevin; Cresto, Isabelle; Diaz, Bryce; Fischer, Dylan; Gearhart, Emma; Hall, Aaron; Hopson, Allison; Jester, Trent; Kelley, Orlan; Lindsey, Shanaya; Marker, Paige; Meronvil, Jayden; Nay-Vicks, Markiese; Parks, Grace; Reed, Harley; Rousell, Michael; Sherrill-Jones, Samira; Stampfer, Amaya; Walcott-King, Wynston; Watson, Sinae; Waweru, Mugo;

Carey, Maureen RM 200
Abraham, Roriccia; Atkinson, Michael; Bento, Sophia; Bradl, Natalie; Buoncristiano, Mia; Charkow, Ella; Coulbourne, Marissa; Deacon, Joshua; Feaster, Jaylin; Gaston, Joseph; Grelock, Ryan; Holt, Shynee; Jeandell, Lily; Kamami, Trevor; Lewis, DaVontae; Mann, Sierra; Melendez, Wilton; Parker, Hamza; Qi, Lydia; Rochester, Samiya; Shaffner, Abigail; Spiezio, Kaden; Taylor, Brianna; Virdin, Ryan; Walton, Marquis; Warner, Tariq; Zook, Kadin;

Ehlman, Robert RM 409
Anderson, Nevaeh; Battee, Madison; Borden, Thomas; Brown, Angelica; Carter, Elise; Cornelius, Kate; Czachorowski, Thomas; Esbenshade, Sarah; Gadsom, Jordan; Gonzon, Emma; Hill, Kaitlyn; Jackson, Inayah; Jones, Dashaun; Kpokai, Harris; Mackey, Dior; McGowan, Kathleen; Moore, Robert; Oakley, Nolan; Riser, Roland; Schreckengost, Westen; Smith, Alexandra; Sullivan, Brianna; Valle Roman, Alex; Workman, Ethan; Wynne, Lacy;

Fay, Stephanie RM 204
Acton, Joseph; Ayala, Angelina; Bernard, Isabelle; Bradley, Miranda; Bureleigh, Jared; Chas, Vincent; Dean, Jamisen; Ferrell, Ayla; Gates, William; Grubb, Dakota; Hopkins, Tamala; Jefferson, Tamir; Kearney, Christopher; Lewis, Evan; Marcum, Dylan; Melesio, Evelyn; Murtha, Bianca; Parker-Gordon, Nylah; Quillin, Danny; Roe, Nicholas; Shane, Evan; Spradlin, Maison; Taylor, Howard; Voshell, Taylor; Ward, Cole; Watson, Cassidy;

Flamer, Joseph RM 215
Allcock, Isaiah; Barkley, Ashlynn; Blane, Caleb; Brock, Hannah; Campos, Dayana; Colas, Christopher; Crutchfield, Tyler; Dixon, Jesse; Foko, Serena; Giampietro, Jacob; Hanshew, Pierce; Hunter, Zion; Johnson, Misty; King, Reaghan; Mast, Brian; Mills, Daniel; Nguyen, Khang; Pearce, Oliver; Richardson, Anna; Salih, Sydia; Sirrell, Amber; Steele, Dylan; Timmons, Earl; Walters, Danielle; Whitlock, Skylar; Williams, Madison; Wingo, Corisma;

Freimuth, Stefania RM 304
Alminawi, Inaya; Barrow, Destiny; Blisard, Bryce; Brown, Jasmine; Carn, Nyema; Cole, Paisley; Cuellar, Christopher; Donat, Maddilyn; Foster, Jada; Gibson, George; Hardy, Morgan; Ireland, Bryan; Johnson-Davidson, Lilianna; Kline, Elora; Long, Kelsey; Matusiak, Gabriel; Molitor, Tarin; Nixon, Kenyatta; Pena, Xavier; Rife, Kadence; Saxton, Ryan; Slaney, Emily; Street, Ezekiel; Tolson, Derrick; Williams, Jalen; Williams, Rashard;

Hall, Jennifer RM 404
Asberry Sturgis, Anyah; Bennett, Christian; Boyle, Savannah; Buoncristiano, Benjamin; Champlin, Dylan; Cotton, Mileah; Deacon, Matthew; Favors, Dylan; Garrett, Lyndell; Green, Maniah; Holmes, Allyson; Jamison, Jamil; Kaiser, Logan; Mancari, Rachel; Mechell, Michael; Muehlethaler, Aiden; Outen, Cameron; Prosser, Gabriel; Roblero, Amy; Serafino, Joshua; Sowder, Alexander; Tassone, James; Vinson, Cassidy; Young, Randall; Zavitsky, Zachary; Zuck, Dominic;

Hampton, Amy RM 201
Adams, Mya; Bailey, Sean; Bernhard, Karys; Bratton, Allison; Cheek, Desani; Cresto, Julianna; Dianopolis, Alexander; Feyler, Nolan; Gates, Alexander; Gummerson, Eleanor; Hopkins, Taqiy; Jenkins, Antrell; Keene, Raven; Lin, Kevin; Marion, Andrew; Mendez, Ryan; Natarcola, Angelina; Nguyen, Ha-An; Parks, Dontae; Ransome, Andrew; Roney, Ryan; Sheppard, Olivia; St Pierre, Bruslee; Wagner, Jacob; Watson, Devin; Watts, Robert;

Hewes, James RM 207
Albanese, John; Barker, Alana; Blake, Trishana; Brisco, William; Campagnini, Jacob; Coffman, Jhasmyr; Cruson, Hunter; Dixon, Justice; Foko, Marina; Giampietro, Braeden; Hammock, Ariyonna; Hughes, Seyonna; Johnson, Xander; Kieffer, Peyton; Le, Hung; Livingston, Fabian; Massie, Katie; Miller, Robert; Peak, Makhiah; Rice, Meagan; Salguero, Angel; Simpkins, Cian; Steele, Kayla; Timblin, Carly; Waltemire, Ryan; Wiley, Kendall;

Hood, Corinne RM 202
Adeyemi, Daniel; Baker, Kaylee; Biggs, Andersyn; Brice, Zariyah; Cahall, William; Clark, Skylar; Crews, Kailah; DiCaprio, Alani; Fletcher, Anna; Gearhart, Jacob; Hall, Aniyah; Harris, Dylan; Hubert, James; Johnson, Carmella; Kelley, Landon; Lingafelt, William; Martin, Cheyenne; Merrill, Timothy; Ned, Carsynn; Parsons, Logan; Reese, Hailey; Russell, Phillip; Silves, Cheyenne; Thompson, Jenna; Wallace, Nyeisha; Webb, Thomas; Whitaker, Addyson;

Jenkins, Jacalyn RM 507
Arganosa, Zachary; Beckham, Marcus; Boyd, Geoffrey; Bundek, Michael; Caudle, Jaddin; Davis, Caroline; Fabian, Madison; Games, Justin; Green, Kennedy; Hollerman V, George; James, Savannah; Jones, Brandon; Langton, Mackenzie; Malley, Matthew; Mechell, Laci; Moyer, Cole; Outen, Bianca; Price, Jaydin; Robinson Thomas, Nykeria; Selzer, Grace; Soroko, Nicholas; Tabor, Aubrey; Vest, McKenna; Young, Jaylin; Zapata, Desiree;

Kowalick, Kathy RM 501
Andrews, Kellyn; Beasley, Sebastian; Boulden, Braeden; Buckson, Talon; Carter, Hamza; Corrah, Emma; Daniels, William; Eule, Chijioke; Gaitwood, Jaida; Grabowski, Kate; Hill, Zaki; Jackson, Taliyah; Jones, Trinity; Kulhanek, William; Maina, Daniel; McGuire, Kylie; Morris, Kylie; Onley, Tyron; Plumlee, Tea; Robinson, Joseph; Scuse, Brandon; Smith-Bey, Hassan; Supinski, Sean; Vargas, Cassandra; Wright, Joshua; Wynne, Michael;

Lane, Megan RM 500
Amisshah, Joshua; Batman, Kyle; Borden, Angelina; Brown, Zane; Carroll, Bella; Cordrey, Suzanna; Curtis, Katelyn; Ennis, Hailey; Funk, Michael; Glenn-Russum, Roarie; Hill, Tierra; Jackson, Ronald; Jones, Chase; Koperski, Izabella; MacDonald, Joshua; McGinnis, Rawlins; Moore, Lecroix; O'Neal, Julia; Pierce, Talaney; Riley, Deontae; Schomburg, Rowen; Smith, Dianna; Sullivan, Dennis; Turner, Breanna; Wilson, Nathan; Womer, Michael;

Lucca, Lauren RM 209
Albanese, Savannah; Balcerak, Isaac; Bishop, Melanie; Bricks, Ethan; Butler, Allen; Clark, Bruce; Crossan, Curtis; Flood, Kirsten; George, Kenneth; Halsey, Joshua; Hudson, Jordan; Johnson, Joshua; Keppler, Lily; Littleton, Savannah; Mason, Logan; Michaud, Richard; Nelson, Hallee; Payton, Walter; Retzlaff, Madison; Russell, Samuel; Sime, Aiyana; Steele, Victoria; Thwin, Heather; Walls, Aliana; West, Brandon; White, Makenzie;

Ryan, Kimberly RM 400
Alton, Gavin; Bartlett, Kalleigh; Boone, Olivia; Brown, Kaylee; Carre, Elizabeth; Connell, John; Cunningham, Ian; Dunbar, Marisa; Friel, Carmella; Gilbert, Madison; Hernan, Thomas; Jackson, Charles; Jones, Caleb; Konarzewski, Angelina; Lyles, Samiya; McCutchan, Hailey; Moody, Ariyonna; O'Donovan, Colin; Phillips-Calloway, Dylan; Riley, Jack; Schleich, Lillien; Smith, Jaydn; Sudler, Camren; Tucker, Ayden; Williams, Ainka-Amara; Williams, Zamora;

Smith, Bonnie RM 202
Adeyemi, Daniel; Baker, Kaylee; Biggs, Andersyn; Brice, Zariyah; Cahall, William; Clark, Skylar; Crews, Kailah; DiCaprio, Alani; Fletcher, Anna; Gearhart, Jacob; Hall, Aniyah; Harris, Dylan; Hubert, James; Johnson, Carmella; Kelley, Landon; Lingafelt, William; Martin, Cheyenne; Merrill, Timothy; Ned, Carsynn; Parsons, Logan; Reese, Hailey; Russell, Phillip; Silves, Cheyenne; Thompson, Jenna; Wallace, Nyeisha; Webb, Thomas; Whitaker, Addyson;

Torres, Vicki RM 508
Archible, Joshua; Beatrice, Aleexi; Boyce, Madison; Bulson, Gracie; Castro, Annia Vironicka; Costanzo, Jaxson; Davies, Alicia; Evans, Fanaji; Gall, Yasmina; Graham, Faith; Hodge, Alexis; Jackson, MacArthur; Jones, Ryan; LaMons, Rahshan; Maldonado, Yannis; McNair, Amira; Morris, Emma; Osborne, Abigail; Price, Darien; Robinson, Aleck; Selby, Janasia; Snead, Joshua; Sword, Lillian; Vernon, Anthony; Worrall, Kayla; Yocum, Steven;

Wright, Barbara RM 309

Allman, Olivia; Barrett, Meeyah; Blankenship, Joey; Brousseau, Robert; Carmona, Christian; Cole, Dylan; Cruz, Daniel; Donahue, Nathan; Ford, Aaron; Giannattasio, Braedon; Hurley, Marissa; Johnson, Christopher; Kirch, Lauren; Lohman, Tyler; Mathis, Alexis; Mokaya, Edward; Nix, Elizabeth; Pearson, Chase; Richichi-Leon, Isabela; Samuels, Paris; Skinner, Jordan; Stiff, Dakota; Timmons, Hunter;

Grade : 08
Aragon, Ariel RM 117
Ashley, Owen; Betts, Trinity; Cerroni, Olivia; Coursey, Hasinah; Davis, Landon; Donovan, Kaelin; Fahey, Michael; Gibson, Alyssa; Harmon, Chastadae; Hopkins, Tana; Johnson, Abby; Keener, Sean; Legros, Cherryka; Mathena, Colyn; Megginson, McKayla; Nacrelli, Reese; Passwaters, Katie; Poore, Hannah; Richards, Abigail; Seoney, Lindsey; Smith, Caiden; Sulaimon, Latifat Biola Rita; Wheeler, Cameron; Williams, Jared;

Attix, Shanna RM 415
Baldwin, Thomas; Blue, Savannah; Callaway, Dylan; Chillas, Ryan; Crowley, Drake; Deskiewicz, Presley; Duke, Landon; Fountain, Dalayna; Green, Deniah; Helmer, Glen; Huester, Annaleise; Jones, Richard; Kincaid-Lane, Ayden; Long, Danasia; McCleary, Lucas; Minner, Brendan; Norwood, Saniyah; Perry, Sean; Price, Jackson; Rivera, Jayde; Sargent, Sarah; Sime, Caymahni; Stanley, Niasia; Thomas, Caden; Wisk, Morgan; Wright, Brian; Yeager, Robert;

Barthelme, Heather RM 102
Andrus, Landon; Behler, Sarah; Brooks, Katoria; Cool, Louis; Daniels, Isayah; Distler, Samuel; Dorrell, Roxanne; Ericson, Samantha; Garcia, Dominic; Hall, Bryce; Jacobson, Abigail; Kamami, Trinity; Lagarelli, Owen; Martie, Gavin; McKee, Savanah; Muiruri, Deanna; Oldham, Kyle; Pearson, Dakota; Pino, Gabryela; Ray, Eric; Rowland, Laila; Schultz, Mia; Smith, Kierstyn; Stinnett, Machai; Toy, Michael; Wright, Starr; Young, Alyssa;

Bivins, Matthew RM 101
Adkins, Savannah; Bebout, London; Bishop, Jaxson; Carter, Layne; Connell, Holden; Czetti, Kierstin; Dillon, Christopher; Edwards, Andrew; Galloway, Jonathan; Haldas, Julia; Heverin, Hannah; Jackson, James; Joseph, Elijah; Korup, Julianna; Malone, Kalyrn; McIntosh, Sophie; Moretti, Nicholas; O'Neill, Nathan; Pierre-Louis, Abigail; Ransome, Nicole; Rose, Joseph; Schofield, Nathan; Smallwood, Theodore; Steele, Alexi; Timmons, Malie; Zawaski, Samantha; Zayas, Jorian;

Bole, Dawn RM 107
Anvari, Lina; Bernal, Scylla; Cathell, Jordan; Cormier, Kaylee; Davis, Gregory; Dixon, Shianne; Gbadebo, Ayomide; Hampton-Euston, Madison; Hiatt, Frank; James, Ty'kie; Kaminski, Regan; Laster, Bahsil; LeJeune, Samuel; Martinez, Carmen; Muiruri, Stephen; Ortiz-Williamson, Elijah; Pleasanton, Myles; Potter, Emily; Ruiz, Princess Claire; Scott, Jermaine; Smith, Mikyia; Stonebraker, Madelynn; Twardowski, Aidan; Wilson, Lauren; Wood, Azalynn;

Hankins, Kristy RM 100
Abbott, Austin; Barry, Steven; Boseman, Jaily; Carroll, Samantha; Colman, Taylor; Cullin, Quinlyn; Dillon, Madison; Durnall, Robert; Fretz, Nolan; Guzman, Benjamin; Hershberger, Kyle; Hurtt-Miller, Jeffrey; Jones, Brandon; Knight, Yami; Macolley, Conner; McElrath, Parker; Nyenswah, Nyennekon; Phillips, Mathew; Ramsey, Carter; Rogers, Amaris; Schad, Taylor; Smalls, Amyr; Steele, Shane; Tiller, Jahkye;

Harbert, Kamela RM 109
Anglin, Colton; Berge, Skylar; Brooks-Cephas, Winter; Castro, Gabriella; Cooper, Amani; Daniels, Jamilah; Dixon, Nah'Airra; Espinosa, Allina; Gardner, Kayleigh; Hexamer, Anna; James, Rachel; Kaminski, Michael; Lascaro, Adam; Martinez, Bruce; McMillon, Alexander; Muiruri, Vianna; Ortiz, Brysen; Piper, Christian; Redding, Jaidyn; Ruff-Lane, Maurice; Scott, Cheyenne; Smith, Katelyn; Stokes, Joy; Tran, Loc; Wallace, Nysa; Ware, Kylie; Zayas, Jaisha;

Hodgson, Victoria RM 401
Archer, Tyree; Berry, Trinity; Burnside, Joshua; Counsellor, Jordan; Davis, Elianna; Donaghue, Dakota; Everhart, Hannah; Gessner, Kevin; Harmon, Isaiah; Holmes, Jenica; Jenkins, Nazir; Keenan, Jonathan; Leager, Brookelyn; Masten, Melodee; McPhie, Rebecca; Parker, Trevor; Poku, Jinnelle; Rhoades, Katelynn; Russell, Zariah; Ryan, Connor; Saamoi, Abraham; Scott, Shania; Smith, Denim; Sudler, MarQuail; Weir, Genesis; Willey, Shelby;

Hufford, Holly RM 302
Adams, Mason; Brenner, Julianna;

SMYRNA MIDDLE SCHOOL
Kelly Holt, Principal
Marc Deisem, Assoc. Principal
Kent Robinson, Assoc. Principal

We want to welcome all of our families and students to Smyrna Middle School as we prepare for another exciting year in 2018-2019. 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 summer learning academy has concluded and many of our staff have been involved in additional training and courses, and/or revising their curriculum in an effort to provide quality instruction for our students. We would like to welcome several new staff members to Smyrna Middle School, Sydney Welch, Shawn Vascellero, and Tony DeVary. Indeed, everyone at Smyrna Middle School eagerly awaits the arrival of our students and the beginning of the 2018-2019 academic year on August 27, 2018. Please mark your calendars for our annual Open House on Thursday, August 24, beginning at 6:00 p.m. Before that, we invite all new students to Smyrna Middle School on August 16 at 1:00 p.m. for our annual orientation to take an informal tour around the school. Be sure to stay updated with the latest information using our web site <http://sms.smyrna.k12.de.us/>.

Carpenter, Emily; Casey, Kaylee; Charles, Farrah; Cullin, Finn; Denney, Evan; Dunn, Marissa; Evans, Elizabeth; Fay, Ethan; Fenimore, Brooke; Gomez-Alejo, Angel; Hewes, Faith; Hoskins, Anthony; Kennedy, Hailey; Mayew, Pierce; McMullen, Isabella; Nacrelli, Regan; Newman, Kayla; Rifino, Carl; Sensenig, Beau; Speights, Amir; Sullivan, Madison; Waters, Kendall; Watts, Mary; Wilson, Aaliyah; Wilson, Maddison;

Hurd, Brian RM 407
Baker, Sutton; Blount, Shawn; Cahall, Lucas; Chi, Justin; Crowder, Julian; DeRosa, Anthony; Duch, Sihan; Foraker, Austin; Grantland, Tristen; Heath, Tyree; Hudson, Garrett; Jones, Jeremy; Kettner, Ryder; Long, Abigail; McClain, Hunter; Mills, Savannah; Norvell, Allison; Permelia, Shaun; Price, Loretta; Rivera, Jaiden; Sanchez Puente, Nayelie; Shotwell, Hayden; Spier, Margaret; Thielemann, Amanda; Walters, Ariel;

Jones, Tracy RM 117
Ashley, Owen; Betts, Trinity; Cerroni, Olivia; Coursey, Hasinah; Davis, Landon; Donovan, Kaelin; Fahey, Michael; Gibson, Alyssa; Harmon, Chastadae; Hopkins, Tana; Johnson, Abby; Keener, Sean; Legros, Cherryka; Mathena, Colyn; Megginson, McKayla; Nacrelli, Reese; Passwaters, Katie; Poore, Hannah; Richards, Abigail; Seoney, Lindsey; Smith, Caiden; Sulaimon, Latifat Biola Rita; Wheeler, Cameron; Williams, Jared;

Mills, Randall RM 502
Ballard, Nalah; Bonsignore, Leah; Campagnini, Anthony; Clark, Donovan; Cruson, James; Diamond, Trinit; Duke, Brooke; Franklin, Isabella; Griffin, Aniyah; Henderson, Daryl; Huggins, Kylie; Jones, Cameron; Kline, Alyssa; Lopez, Trinity; McClenton, Marcuss; Minott, Nature; Nunn, Sidney; Pesce, Luca; Pritchett, Riley; Rivera-Hernandez, Zain; Sarson, Nikko; Simonini, Sean; Stanton, Mackenzie; Thomas, Kayla; Vann, Aliyah; Vaughn, Sadie;

O'Neal, Tracy RM 115
Appah, Miki; Berry, Serenity; Bullock, Laili; Centeno, Michael; Correa-Pizarro, Johanna; Davis, Qumar; Dombroski, Gabriella; Evans, Ajayla; George, Giavonni; Hardesty, Walter; Hogle, Lillian; Jean, Jukai; Kassner, Emma; Lawrence, Dylan; Massey, Alyvia; Muzzi, Xavier; Osborne, Karalyn; Ploucher, Terrell; Rees, Kyle; Russell, Dennis; Scott, Maki; Smith, Harrison; Stout, Daniel; Tymes, Jace; Waweru, Kihangu; Weir, Giovanni;

Raughley, Stacey RM 515
Babenko, Logan; Blaeuer, Evan; Byers, Julia; Charlescar, Julian; Crawford, Nicholas; Dennis, Shay'anna; Drayton, Troy; Fernandez, Zavier; Gonzalez, Shannon; Hart, Jaydaja; Howell, Kael; Johnson, Kirsten; Kennedy, Jalen; Lerro, Daniel; McCain, Warren; Miller, Morgan; Newton, Isabella; Pepka, Emily; Powell, Thometta; Rigney, Madelynn; Sail, Oumou; Shephard, Kayla; Spencer, Andrew; Swinton, Robyn; Wells, Jamar; Williams, Milan;

Reed, Jessica RM 104
Aurand, Lillian; Beamer, Joseph; Brantley, Makayla; Carroll, Megan; Colon, Adilia; Curran, Kenzey; Dillon, Chase; Edge, Cameron; Gaitwood, Christopher; Guzman, Alexis; Hetteroth, Connor; Inhof, Alexia; Jones, Naomi; Knighton, Ava; McGinness, Tristan; Moore, Damion; Nyenswah, Dehkontee; Pierce, Tre; Ramsey, Hailey; Rosario, Christian; Schmidkofer, Megan; Scott, Annaela; Steele, Autumn; Timmons, Peyton; VanDunk, Nina;

Shinas, Angelina RM 305
Baines, Tiona; Blake, Christopher; Caballero-Perez, Donovan; Chastain, Abigail; Crossan, Emily; Denson, Kadon; Ferreira, Cristiano; Graham, Imari; Heath, Ja'vonte; Hrivnak, Emily; Johnson, Amira; Kerley, Matthew; Littleton, Carly; McCanney, Alexis; Miller, Wyatt; Noel, Natalie; Perez, Carmen; Powers, Mia; Rivas, Javiel; Sanborn, Geoffrey; Shirey, Meghan; Spencer-Ali, Rasyra; Taliaferro, Johnny; Wilson, Jevon;

Strosser, Frances RM 506
Barber, Madison; Booth, Tristan; Collins, Jacob; Covington, Jazmyr; Dilling, Arielle; Fretz, Echo; Guy, James; Harris, Jeremiah; Hendricks, Jadelynn; Hurd, Jada; Johnson, Eric; Jones, Wesley; Knapue, Keiran; Macey, Jacob; McClure, Sarah; Moore, John; Nyameke, Blessing; Pham, Dylan; Ramos-Bleen, Cameron; Robles, Ilayanin; Sayers, Amber; Slaughter, Rocky; Steele, Rebecca; Thompson, Caitlin; Young, Kiana;

Vascellero, Shawn RM 402
Atkinson, Alanna; Bishop, Lorenzo; Buszko, Connor; Chandler, Nathaniel; Courtney, Cassidy; Delorme, Paul; Dorbor, Paula; Godard, James; Harris, Matthew; Hornberger, Nathaniel; Johnson, Faith; Keister, Kristin; Lehmann, Kara; Maxwell, Isaiah; Melvin, Sierra; Miller, Jonathan; Neidig, Daniel; Peak, Daion; Porter, Delaney; Richards, Epiphany; Ryles, Kayla; Sener, ILayda; Smith, Denae; Sullivan, Airianna; Wilson, Connor; Wilson, William;

Wandless, Phiilp RM 106
Allen, Amira; Bechara, Kelvin; Broadway, Peyton; Carter, Aiden; Conway, Ryan; Daniels, Joseph; DiMattia, Anthony; Erickson, Eva; Garcia, Alexis; Hall, Austin; Heverin, Tyler; Jackson, Layla; Kaiser, Corissa; Kanneh, Assatou; Lacy, Gabrielle; Manzi, Michael; McIvor, Jair; Muiruri, Tianna; Odunuga, Mariam; Pino, Amanda; Rawley, Mason; Rowan, Roul; Schuler, Jermaine; Smallwood, Kierra; Tirado-Williams, Joann; Vassell, Madison;

TO BE ANNOUNCED RM 300
Drinks, Marcus; Mahan, John; Stevens, John; Cooke, Lukas; Cottman, Curtis; Harris, Travette; Lewis, Logan; Pino, Carlos; Stanley, Ivan;

Magagnotti, Salina RM 110
Cale, Dashawn; Crawford, Tobias; Dixon, Deshawn; Harden, Danyelle; Lloyd-Wheeler, Alexis; Murphy, Jadan; Thompson, Garrett; Williams, Kaitlyn; Bryant, Elijah; Cerasari, Christopher; Hall, Christopher; McNair, Ammar; Smalls, LaRue;

SMYRNA HIGH SCHOOL PARKING POLICY/TRAFFIC FLOW

The Administration of Smyrna High School eagerly awaits the arrival of students for the 2018-19 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 Parking Permit with all supporting documents to Ms. Bryan in the front office, along with the \$10 parking fee beginning on August 13, 2018. 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 starting on August 13 from 8:00 a.m.– 3:00 p.m. Juniors may purchase their parking tags starting on August 14 from 8:00 a.m. – 3:00 p.m.. All remaining students may purchase a parking tag beginning August 15 from 8:00 a.m. – 3:00 p.m.. Please note that the main office will be closed on August 22 from 7:30 a.m. – 1:00 p.m. 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 4 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 Parking 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 7:00-7:30 a.m., and 2:15-2:45 p.m. The parent drop off is located on the Smyrna side of the building next to the entrance to the auditorium lobby. Please follow the driving directions provided by the signs, cones, and school personnel in that area when dropping off a student in the morning.

Smyrna FFA Shines in the summer

Besides the awards and recognition received by members of the Smyrna FFA Chapter at the Delaware State Fair, a lot of time and effort went into projects, displays and program maintenance at Smyrna High School during the Summer months. The Smyrna FFA had a number of students who assisted and extended their classroom learning into the shop facilities and outside of Smyrna High School.

Students that decided to participate in a Career Development Event (CDE) trained by reviewing materials, judging livestock, identifying agricultural items and operating equipment.

Another great Summer accomplishment was when Smyrna FFA members Aiden Pepta, Brynn Rifino, Nick Shane and Aaliyah Street spruced up the landscaping at the Town of Clayton's Memorial Railroad Park on June 20, 2018. The project was a part of a community grant written by the Smyrna FFA to help improve the aesthetics of the town. Three sets of benches and planters were assembled earlier in the school year by the Ag Structures program at SHS with plants being installed by the Plant Science students.

"There is always something that needs to be done," said Sarah Bell, Agricultural Power Mechanics teacher and FFA Advisor at Smyrna High School. Smyrna High School teachers Keith Shane, Jay Davis, Sarah Bell and Kellie Michaud spend much of their Summer months working with students to help make them succeed and having Smyrna High School recognized as the top AgriScience program in Delaware.

SMYRNA HIGH SCHOOL

Stacy Cook, Principal
John Camponelli, Assoc. Principal
Leon Clarke, Assoc. Principal
Clarence Davis, Assoc. Principal
LaTonya Pierce, Assoc. Principal

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 a.m.
Period 3 (Odd day)	Period 4 (Even day)	9:10-10:45 a.m.
Period 5 (Odd day)	Period 6 (Even day):	
	A lunch	10:45 - 11:15 a.m.
	Class	11:18 - 12:54 p.m.
	Class	10:50 - 11:18 a.m.
	B lunch	11:18 - 11:48 a.m.
	Class	11:51 - 12:54 p.m.
	Class	10:50 - 11:51 a.m.
	C lunch	11:51 - 12:21 p.m.
	Class	12:24 - 12:54 p.m.
	Class	10:50 - 12:24 p.m.
	D lunch	12:24 - 12:54 p.m.
Period 7 (Odd day)	Period 8 (Even day)	12:59 - 2:35 p.m.

SMYRNA HIGH SCHOOL ATTENDANCE POLICY

Attendance Policy Highlights

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 sixth, the student will have an additional consequence of one 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. Stacy Watts or Mr. Leon Clarke by phone at 302-653-8581, or by 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/or absent notes to Mrs. Watts.

Student Attire at SHS

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

- Tops that suggest inappropriate messages or display pictures such as tobacco, drugs, alcohol, hate messages, expose the midriff or undergarments, halter-tops, fish-net tops, tank tops, and muscle shirts are not be worn to school.
- Oversized pants that sag below the waist or drag on the floor and pants that are extremely tight are not to be worn to school.
- Pajamas and clothing articles that replicate undergarments are not to be worn to school.
- Shorts, skirts, and dresses should not be worn if the length is in violation of the Dress Code.
- Hats, headbands, bandanas, earmuffs, goggles, and any other head coverings (unless required for religious purposes) are not permitted in school.
- Versions of clothing such as see-through pants and "loungewear" such as pajamas, sleepwear, or slippers are unacceptable.

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

Use of Personally Owned Electronic Devices by Students

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

Smyrna Standard Student Certifications

COURSES	STUDENT CERTIFICATION	ASSESSMENT PROCESS
9-10 American Heart Heartsaver	CPR, AED , First aid (2 years)	Aligned with 9-10 American Heart Heartsaver course requirements
11-12 American Heart Healthcare Professional	CPR, AED, First aid (2 years)	Aligned with 11-12 American Heart Healthcare Professional course requirements
12-EOC from the National Consortium of Health Science Education	If passed(70%) will open more doors for college acceptance TEST	Aligned with NCHSE National Health Science Assessment
Fundamentals of Health Sciences (FHS)	Students will receive articulated credit at Delaware Technical Community College for the following course: BIO100-Medical Terminology (3 credits)	Aligned with Fundamentals of Health Sciences (FHS) course requirements
Essentials of Health Careers (EHC)	Students will receive articulated credit at Delaware Technical Community College for the following course: HLH100-Intro to Health Careers (1 credit)	Aligned with Essentials of Health Careers (EHC) course requirements
Anatomy & Physiology I (A&P)	Students will receive dual-enrollment credit at Delaware Technical Community College for the following course: BIO120-Anatomy and Physiology I (5 credits)	Aligned with Anatomy & Physiology I (A&P) course requirements
Allied Health Program of Study and Chemistry	Students will also have the opportunity to enroll in the following course at Delaware Technical Community College after graduation and prior to the Fall semester. BIO121-Anatomy & Physiology II (5 credits)	Aligned with Allied Health Program of Study and Chemistry requirements
DSU English Composition 101 & 102	Students can earn Del State credit for these classes, which can transfer to other colleges as English credits or elective credits.	Aligned with DSU English Composition 101 & 102 course requirements
AP Calculus	Students will receive college credit at some institutions, depending upon the student's score and major.	Aligned with AP Calculus, AB exam requirements
Please also note the following information: Many of the Allied Health programs offered at DTCC have connected degree programs with colleges and universities including Delaware State University, Immaculata University, Salisbury University, University of Delaware, Wesley College, Widener University, and Wilmington University.		

SMYRNA MESSENGER FALL 2018 Page 12

Smyrna High School 2018 Fall Athletic Schedule

Boys and Girls Cross Country

Head Coach John Haller

Date	Time	Teams	H/A	Opponent/Location
9/8/2018	TBD		A	Killens Pond State Park
9/12/2018	4:00 PM		A	Brecknock Park/CR, Milford
9/14/2018	TBD		A	White Clay Creek State Park
9/26/2018	4:00 PM		H	Blackbird State Forest/LF, SussexTech
9/29/2018	TBD		A	Six Flags Wild Safari Invt'l
10/6/2018	TBD		A	Brandywine Creek State Park
10/10/2018	4:00 PM		A	Sussex Tech/Delmar, Dover, ST
10/17/2018	4:00 PM		H	Blackbird State Forest /Polytech, Seaford
10/19/2018	TBD		A	Bellevue State Park
10/24/2018	4:00 PM		A	Cape Henlopen/Cape, IR, SussexCent
11/3/2018	TBD		A	Killens Pond State Park

Field Hockey

Head Coach Nicki Shirey

Date	Time	Teams	H/A	Opponent/Location
9/13/2018	4:00 PM	Var/JV	A	Indian River HS
9/18/2018	4:00 PM	Var/JV	H	Caesar Rodney HS
9/20/2018	4:00 PM	Var/JV	H	Sussex Central HS
9/25/2018	4:00 PM	Var/JV	H	Milford HS
9/27/2018	4:00 PM	Var/JV	A	Sussex Tech
10/1/2018	4:00 PM	Var/JV	H	Appoquinimink HS
10/4/2018	4:00 PM	Var/JV	A	Seaford HS
10/6/2018	11:30AM	Varsity	A	Delmar HS/MS
10/9/2018	4:00 PM	Var/JV	H	Polytech HS
10/11/2018	4:00 PM	Var/JV	H	Laurel HS
10/16/2018	4:00 PM	Var/JV	H	Woodbridge HS
10/18/2018	4:00 PM	Var/JV	A	Dover HS
10/23/2018	4:45 PM	JV/Var	A	Cape Henlopen HS
10/25/2018	4:00 PM	JV/Var	A	Lake Forest HS
10/30/2018	5:00 PM	JV/Var	A	Middletown HS

Varsity Football

Head Coach Mike Judy

Date	Time	Teams	H/A	Opponent/Location
9/7/2018	7:00 PM	Varsity	H	Middletown HS
9/14/2018	7:00 PM	Varsity	A	Franklin HS (MD)
9/28/2018	7:00 PM	Varsity	A	Cape Henlopen HS
10/5/2018	7:00 PM	Varsity	H	Caesar Rodney HS
10/12/2018	7:00 PM	Varsity	A	Sussex Central HS
10/19/2018	7:00 PM	Varsity	H	Dover HS
10/26/2018	7:00 PM	Varsity	A	Sussex Tech
11/2/2018	7:00 PM	Varsity	H	Salesianum School
11/9/2018	7:00 PM	Varsity	H	Polytech HS

JV Football

Date	Time	Teams	H/A	Opponent/Location
9/10/2018	4:00 PM	JV	A	Polytech HS
9/17/2018	4:00 PM	JV	A	Lake Forest HS
10/1/2018	4:00 PM	JV	H	Cape Henlopen HS
10/8/2018	4:00 PM	JV	A	Caesar Rodney-Kent Cty Rec
10/15/2018	4:00 PM	JV	H	Sussex Central HS
10/22/2018	4:00 PM	JV	A	Dover HS
10/29/2018	4:00 PM	JV	H	Sussex Tech
11/5/2018	4:00 PM	JV	A	Salesianum School

Freshman Football

Date	Time	Teams	H/A	Opponent/Location
9/13/2018	4:00 PM	Fr	A	William Penn HS
9/19/2018	4:00 PM	Fr	H	Lake Forest HS
9/26/2018	4:00 PM	Fr	A	Caesar Rodney-Kent Cty Rec
10/3/2018	4:00 PM	Fr	H	Sussex Central HS
10/10/2018	4:00 PM	Fr	A	Sussex Tech
10/24/2018	4:00 PM	Fr	H	Cape Henlopen HS
10/31/2018	4:00 PM	Fr	A	Dover HS
11/1/2018	4:00 PM	Fr	A	Salesianum School

Soccer

Head Coach Adam Martin

Date	Time	Teams	H/A	Opponent/Location
9/7/2018	3:30 PM	Var/JV	A	Concord HS
9/11/2018	4:30 PM	JV/V	H	Woodbridge HS
9/13/2018	4:30 PM	JV/V	H	Sussex Tech
9/18/2018	4:30 PM	V/JV	H	Wilm Friends School
9/20/2018	5:00 PM	JV/V	A	Cape Henlopen HS
9/25/2018	4:00 PM	JV/V	A	Sussex Academy
9/27/2018	4:30 PM	JV/V	H	Dover HS
10/4/2018	4:00 PM	JV/V	A	Polytech HS
10/9/2018	4:30 PM	JV/V	H	Laurel HS
10/11/2018	4:30 PM	JV/V	H	Caesar Rodney HS
10/18/2018	4:00 PM	Var/JV	A	Lake Forest HS
10/23/2018	4:00 PM	JV/V	A	Sussex Central HS
10/25/2018	4:30 PM	JV/V	H	Middletown HS
10/30/2018	5:00 PM	JV/V	A	Milford HS
11/1/2018	4:00 PM	Var	A	Dickinson HS

Unified Flag Football

Head Coach Andrew Mears

Date	Time	Teams	H/A	Opponent/Location
9/18/2018	3:30 PM	Varsity	H	Laurel HS
9/25/2018	3:30 PM	Varsity	A	Seaford HS
10/9/2018	3:30 PM	Varsity	H	Woodbridge HS
10/23/2018	6:00 PM	Varsity	A	Caesar Rodney HS
10/30/2018	3:30 PM	Varsity	H	Cape Henlopen HS
11/6/2018	3:30 PM	Varsity	A	Dover HS

Volleyball

Head Coach Danny Wandless

Date	Time	Teams	H/A	Opponent/Location
9/7/2018	5:00 PM	JV/Var	A	Archmere Academy
9/11/2018	4:00 PM	JV/Var	H	Delmar HS/MS
9/13/2018	4:00 PM	JV/Var	A	Cape Henlopen HS
9/14/2018	4:00 PM	JV/Var	H	St. Mark's HS
9/17/2018	4:00 PM	JV/Var	A	Tower Hill School
9/20/2018	4:00 PM	JV/Var	A	Polytech HS
9/27/2018	4:00 PM	JV/Var	H	Dover HS
10/2/2018	3:45 PM	JV/Var	A	Wilm Friends School
10/4/2018	4:00 PM	JV/Var	A	Sussex Central HS
10/9/2018	4:00 PM	JV/Var	H	Indian River HS
10/11/2018	4:00 PM	JV/Var	H	Caesar Rodney HS
10/16/2018	4:00 PM	JV/Var	A	Lake Forest HS
10/18/2018	4:00 PM	JV/Var	H	Sussex Tech
10/23/2018	5:45 PM	JV/Var	A	DE Military Academy
10/25/2018	4:00 PM	JV/Var	H	Charter School

Smyrna Middle School 2018 Fall Athletic Schedule

Boys and Girls Cross Country

Date	Time	H/A	Opponent/ Location
9/24/2018	4:00pm	A	Providence Creek Academy
10/1/2018	4:00pm	H	Fifer MS
10/8/2018	4:00pm	H	Postlethwait MS
10/11/2018	4:00pm	H	St. Anne's School
10/15/2018	4:00pm	H	Chipman MS
10/24/2018	4:00pm	A	Milford MS
10/29/2018	4:00pm	A	Dover Central MS

Field Hockey

Date	Time	H/A	Opponent/ Location
9/26/2018	4:00pm	H	Woodbridge MS
10/1/2018	4:00pm	H	Dover AFB MS
10/8/2018	4:00pm	H	Chipman MS
10/10/2018	4:00pm	A	Milford MS
10/15/2018	4:00pm	H	Fifer MS
10/17/2018	4:00pm	A	Postlethwait MS
10/24/2018	4:00pm	A	Georgetown MS
10/26/2018	4:00pm	A	Beacon MS
10/29/2018	4:00pm	H	Seaford MS
10/31/2018	4:00pm	H	Milford MS
11/5/2018	4:00pm	A	Dover Central MS /Old Dover HS

Football

Date	Time	H/A	Opponent/ Location
9/20/2018	4:00pm	A	Woodbridge MS
10/4/2018	4:00pm	H	Fifer MS
10/11/2018	4:00pm	H	Milford MS
10/18/2018	4:00pm	A	Postlethwait MS
10/25/2018	4:00pm	H	Chipman MS
11/1/2018	6:00pm	H	Mariner MS

Boys Soccer

Date	Time	H/A	Opponent/ Location
9/26/2018	4:00pm	H	Woodbridge MS
10/1/2018	4:00pm	H	Dover AFB MS
10/8/2018	4:00pm	H	Chipman MS
10/10/2018	4:00pm	A	Milford MS
10/15/2018	4:00pm	H	Fifer MS
10/17/2018	4:00pm	A	Postlethwait MS
10/24/2018	4:00pm	A	Georgetown MS
10/26/2018	4:00pm	A	Beacon MS
10/29/2018	4:00pm	H	Seaford MS
10/31/2018	4:00pm	H	Milford MS
11/5/2018	4:00pm	A	Dover Central MS

Volleyball

Date	Time	H/A	Opponent/ Location
10/1/2018	4:00pm	H	Fifer MS
10/3/2018	4:00pm	A	Postlethwait MS
10/8/2018	4:00pm	A	Chipman MS
10/10/2018	4:00pm	H	Mariner MS
10/15/2018	4:00pm	A	Beacon MS
10/17/2018	4:00pm	A	Woodbridge MS
10/23/2018	4:00pm	A	Georgetown MS
10/24/2018	4:00pm	H	Millsboro MS
10/26/2018	TBD	H	DAAD Tournament
10/29/2018	4:00pm	H	Dover Central MS
10/31/2018	4:00pm	H	Milford MS

SMYRNA TECHNOLOGY

Smyrna Technology continues to provide the best possible computer platforms for students to use in their educational experience. A recently completed Five-Year Strategic Plan details the technologies that will be utilized over that period.

Smyrna School District will start to deploy more Chromebooks for use in classroom and for testing. Chromebooks are durable, less expensive than laptops, and kid-friendly. Computer labs throughout the district will still use the Microsoft operating system Windows. This operating system is the standard for those programs that are not specifically web-based. Clayton Intermediate School will be piloting the Windows 10 operating system this coming school year, with the remainder of the district scheduled to be upgraded in 2019.

Smyrna Technology continues to move toward a 1:1 computer to student ratio at the classroom level. Any teacher who desires to use computer technology in their classroom will soon be able to utilize a cart with enough computers for every student to have one on their desk for that instructional period.

We continue to look at security at each school, from entry methods to expanding the number of cameras in use to protect our students and staff.

To help with all these and the many other tasks that Smyrna Technology performs, we would like to announce two new employees who came onboard this past summer. Brent Laise, a Smyrna resident, is a Network Engineer with responsibilities in those technologies involving wireless and security. Bruce Lowman, a Smyrna native and graduate, has joined the team as a Technician I, supporting teachers, students, and staff in their computer needs.

Sunnyside PTO

We're excited to begin a new year and welcome our students back to school!

Our PTO has many new and exciting events happening this year that will keep everyone smiling and having fun while supporting our school!

Look for our table at Back-To-School Night for information regarding school events and ways to help out!

Don't forget - Our Thanksgiving Pie-In-The-Face Fundraising event is kicking off in September. For information and to donate, please go to www.99pledges.com/fund/sunnyside.

Like us on Facebook @ Sunnyside Elementary School PTO
Contact us @ Sunnyppto@gmail.com

As always, thank you so much for your continued support!

Liz Munsterteiger – President
Erica Dennis – Vice President
Bobbi Jo Webber – Treasurer
Erin Sukowaski - Secretary

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 4/1/2018 or later. One physical is good for the entire school year. Get your physical today! There are many local walk-in medical centers that offer very low cost sports physicals this time of year!

All fall sports are able to begin practice and tryouts on Tuesday, August 28. 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 Events, Thursday, August 16, 2018 from 1:00 p.m. - 3:00 p.m. and Tuesday, August 28, 2018, from 6:00 p.m. to 8:00 p.m. 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.

Annual Public Notice of Nondiscrimination

TITLE VII, TITLE IX, and Section 504 Compliance Notification
(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 2018-19 school year:

Smyrna High School Agriscience

Courses are offered as part of four 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, & IV

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 Communications: 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

Jobs for Delaware Graduates

JDG is designed to help students reach academic and career goals. **Courses offered are:** JDG 9, 10, 11, & 12

STEM

Courses offered are part of the Project Lead the Way curriculum and include:

STEM 1 - Intro to Engineering Design

STEM 2 - Principles of Engineering

STEM 3 - Environmental Sustainability

Allied Health

Course offered are:

Allied Health I, II, and III

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

Mrs. Stacy Cook
Principal
Smyrna High School
500 Duck Creek Parkway
Smyrna, DE 19977
302-653-8581

School ED/Section 504

Dr. Rachael Rudinoff
Special Services Director
Smyrna School District
80 Monrovia Ave
Smyrna, DE 19977
302-653-3135

For Students:

Dr. Marcia Mayhew
Supervisor of Pupil Services
80 Monrovia Avenue
Smyrna, DE 19977
302-653-3135

For Employees and Visitors:

Mrs. Deborah Judy
Assistant Superintendent
82 Monrovia Avenue
Smyrna, DE 19977
302-653-8585

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:

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.

Notice of Parents' Right to Request Information

To: All Parents/Guardians
From: Smyrna School District
Date: August 14, 2018

As a parent of a student in the Smyrna School District, you have the right to know the professional qualifications of the classroom teachers who instruct your child. Federal law allows you to ask for certain information about your child's classroom teachers and requires us to give you this 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:

- o Whether your child's teacher -
 - has met State qualification and licensing criteria for the grade levels and subject areas in which the teacher provides instruction;
 - is teaching under emergency or other provisional status through which State qualification or licensing criteria have been waived; and
 - is teaching in the field of discipline of the certification of the teacher.
- o Whether your child is provided services by para professionals and, if so, their qualifications.

The Smyrna School District will provide timely notice if a student has been assigned, or has been taught for four or more consecutive weeks by, a teacher who does not meet applicable State certification or licensure requirements at the grade level and subject area in which the teacher has been assigned.

Parents have the right to request information regarding any State or District policy regarding student participation in any assessments mandated by the Every Student Succeeds Act (ESSA) and by the State or District.

If you would like to receive any of this information, please contact Mrs. Deborah Judy, Assistant Superintendent, at 302-653-8585.

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, under the Special Services section, and read through the Parent Involvement information.

Dr. Marcia Mayhew
Supervisor of Pupil Services
302-653-3135
email: Marcia.Mayhew@smyrna.k12.de.us

SMYRNA MESSENGER CELEBRATES 25 YEARS OF SERVICE TO SMYRNA SCHOOL DISTRICT COMMUNITY!

This edition of the Smyrna Messenger marks the beginning of 25 years of sharing Smyrna School District information with the communities around the northern Kent County school district. Over the years, many great stories about our students, staff, athletic teams and clubs have been shared on these pages. We hope to be around for another 25 years providing this service.

Smyrna Summer Camps Really Successful

During the months of June and July, Smyrna School District offered 3 weeks of summer camps for students in grades K-6. Each camp was a half day in length and ran from Monday to Thursday. Over

270 students participated in our inaugural camps. Students had the opportunity to choose from various camps including Math Wizards, 3D Art, Inquisitive Science, Bookworms, World Explorers, Music Magicians, and more. Each camp culminated with a weekly presentation and students took home several souvenirs from their experiences. Camps were a roaring success and we look forward to expanding offerings in coming years.

DISTRICT DIRECTORY

CENTRAL OFFICES 653-8585

Mr. Patrik Williams, Superintendent
 Mrs. Deborah Judy, Assistant Superintendent
 Mrs. June Wicks, Director of Curriculum
 Mr. Jerry Gallagher, Director of Finance
 Ms. Angela Socorso, Supervisor Human Resources
 Mr. Ryan Buchanan, Supervisor of Instruction

CLAYTON ELEMENTARY SCHOOL 653-8587

Mrs. Katherine Wood, Principal
 Mr. Michael Daws, Associate Principal
 Nurse

653-3147

NORTH ELEMENTARY SCHOOL 653-8589

Mrs. Stephanie Smeltzer, Principal
 Mrs. Amber Augustus, Associate Principal
 Nurse

653-3145

SMYRNA ELEMENTARY SCHOOL 653-8588

Mr. David H. Morrison, Principal
 Mr. Mikell Reed, Associate Principal
 Nurse

659-6286

SUNNYSIDE ELEMENTARY 653-2808

Mr. Patrick Grant, Principal
 TBA, Associate Principal
 Nurse

653-2760

CLAYTON INTERMEDIATE SCHOOL 653-2761

Mr. David Paltrineri, Principal
 Mrs. Heather Moyer, Associate Principal
 Nurse

659-6401

JBM INTERMEDIATE SCHOOL 659-6297

Mr. Steven Gott, Principal
 Mrs. Cynthia McNatt, Associate Principal
 Nurse

659-6280

SMYRNA MIDDLE SCHOOL 653-8584

Mrs. Kelly Holt, Associate Principal
 Mr. Marc Deisem, Associate Principal
 Mr. Kent Robinson, Associate Principal
 Guidance
 Nurse

653-8308

653-8823

SMYRNA HIGH SCHOOL 653-8581

Mrs. Stacey Cook, Principal
 Mr. John Camponelli, Associate Principal
 Mr. Leon Clarke, Associate Principal
 Mr. Clarence Davis, Associate Principal & Dean of Discipline
 Mrs. LaTonya Pierce, Associate Principal
 Nurse

653-3137

CHILD NUTRITION OFFICE 653-3134

Mr. Roger Holt, Supervisor

MAINTENANCE OFFICE 653-3132

Mr. Scott Holmes, Facilities Supervisor

SPECIAL SERVICES OFFICE 653-3135

Dr. Rachael Rudinoff, Director
 Dr. Marcia Mayhew, Assoc. Director

TRANSPORTATION OFFICE 653-3142

Ms. Sharon Almondo, Supervisor

TECHNOLOGY OFFICE 653-2754

Mr. Jody Sweeney, Supervisor

NOTICE OF RIGHTS UNDER THE PROTECTION OF PUPIL RIGHTS AMENDMENT (PPRA)

The Protection of Pupil Rights Amendment affords parents, students who are 18 or older, 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, invasive 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

SMYRNA SCHOOL DISTRICT'S 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 authorizes 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

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 older, 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

DISTRICT NONDISCRIMINATION POLICY

TITLE VII, TITLE IX, and Section 504 compliance notification

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

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

It is also the policy of this District to ensure that curriculum content and instructional materials used by our schools reflect the cultural and racial diversity found in our country, and to create an awareness of the rights, duties, and responsibilities of each individual as a member of the multicultural, nonsexist society. Inquiries about compliance with Title IX, Title VI, or VII may be directed to the compliance coordinators appointed in the district.

COMPLIANCE COORDINATORS

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

TITLE VII: CIVIL RIGHTS ACT OF 1974

(Nondiscrimination in employment practices)

TITLE IX: CIVIL RIGHTS ACT OF 1972

(Nondiscrimination on the basis of sex, educational programs)

Compliance Coordinator
Mrs. Deborah Judy
Assistant Superintendent
82 Monrovia Avenue
Smyrna, DE 19977
302-653-8585

SECTION 504 OF THE REHABILITATION ACT OF 1973

Compliance Coordinator
Dr. Marcia Mayhew
Supervisor of Pupil Services
80 Monrovia Avenue
Smyrna, DE 19977
302-653-3135
(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

NON-DISCRIMINATION ON THE BASIS OF SEX (Compliance Violation Grievance Procedure)

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

Level One – Principal or immediate supervisor (informal)
A student with a complaint of sex discrimination shall discuss it with the teacher, counselor, or principal.

Level Two – Title IX Compliance Officer

If the grievance is not resolved at level one and the student wishes to pursue the grievance, the student may formalize the grievance by filing a complaint in writing on a Compliance Violation Form, which can be obtained from the Title IX compliance officer. The complaint shall state the nature of the grievance and the remedy requested. The filing of the formal written complaint at Level Two must be within 21 days from the date of the event giving rise to the grievance, or from the date the grievant could reasonably become aware of such occurrence. The grievant may request that a meeting about the complaint be held with the Title IX compliance officer. A minor student may be accompanied at that meeting by a parent or guardian. The Title IX compliance officer shall 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. A decision will be rendered and conveyed to the grievant by the Superintendent or his/her designee within 15 days after receipt of written appeal.

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

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

TITLE 14 EDUCATION DELAWARE ADMINISTRATIVE CODE

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)

Smyrna High soars to state softball title

Reprinted with permission by Smyrna-Clayton Sun Times, Posted May 26, 2018 at 5:06 PM

Eagles defeat Appoquinimink 16-7, putting an exclamation point on the 25th anniversary of Smyrna's last softball title in 1993. See video, photos and the story.

On a warm afternoon at the state high school softball championship game today, Smyrna's bats were on fire.

The Eagles flexed their muscles at the plate in a back-and-forth game, eventually overpowering Appoquinimink 16-7 at the Lower Sussex Little League Park near Roxana.

Abby Mace hit two home runs and a double with five runs batted in to lead Smyrna's offensive attack, while Eagles throughout the lineup had multiple hits.

Pitchers Jessica Anderson and Payton Dixon teamed up in the win for Smyrna to complete a brutal tournament schedule with four games in six days.

Anderson, a right-hander, started the game, and Dixon, a lefty, came on in relief in the top of the third with Smyrna leading 5-3. Then in the top of the seventh, Anderson stepped into the circle again and finished the game with strikeouts.

The win was the ultimate way for the Eagles to mark a special anniversary. Twenty-five years ago in 1993, Smyrna won the softball state championship, and three of the players from that team are leading this year's team: head coach Nicki (Shaner) Shirey and assistant coaches Jennifer (Pase) Hall and Kelly (Lloyd) Roscoe.

"We told the team that we knew what it feels like to win a championship and we wanted them to feel it, too," said Shirey. "We wanted to bring it back for Smyrna."

Shirey said the team prepared for Appoquinimink's left-handed pitchers.

"We anticipated they would use the outside pitch with the lefty pitchers and we practiced that yesterday," said Shirey. "We told them to be aggressive. We didn't want to get down in the count. We told them if they get a good strike to jump on it."

And the Eagles jumped and jumped and jumped.

Appoquinimink scored first, though, in the top of the first inning, with a double and a run-scoring single for a 1-0 lead.

Smyrna responded in the bottom of the inning with a bunt single by lead-off batter Lexi Moore, followed by a bunt out by Kayla Wilson that moved Moore to second. Then Kaelyn Press ripped a line shot over the left fielder's head for a triple to score Moore. Sara Miller singled to score Press to give Smyrna a 2-1 lead.

In the top of the second, Appo tied the game with a single, a bunt out to advance the runner and then a run-scoring double.

Smyrna answered with a single by Julia Thuer followed by a two-run homer by Mace over the center field fence for a 4-2 lead. Then Olyvia Smith singled, moved to second on a bunt out by Moore, moved to third on a single by Wilson and scored on a hit down the right field line by Press for a 5-2 advantage.

Appo bounced back in the top of the third with a triple and a double to make the score 5-3. After a fly out, Coach Shirey changed pitchers, bringing in Dixon. Appo scored another run on an error to pull to within 5-4 before two ground outs.

In the bottom of the third, the Eagles started rolling again with a single by Laiken Zay. After a pitching change by Appoquinimink, Thuer hit a grounder and reached first while Zay was safe at second after a collision with the fielder.

Then Mace slammed her second home run to center to give the Eagles an 8-4 lead.

But the Eagles weren't done. Moore and Wilson singled, advanced to second and third on a fly out, then scored on a double by Miller that made the score 10-4. Madison Drummond followed with a single to knock in Miller for an 11-4 lead.

In the top of the fourth, Appo rallied with two outs, taking advantage of some Eagle fielding miscues that put two runners on base, followed by a run-scoring double and then another double that knocked in two more to pull to within 11-7.

Smyrna revved up the offensive engine again, as Mace doubled and Smith bunted safely. Two batters later Press ripped a hit to knock in two runs for a 13-7 Eagle lead after four innings.

In the top of the fifth, the Eagles retired the Jaguars without allowing a run, and then the Jaguars returned the favor in the bottom of the inning.

Smyrna shut down the Jaguars again in the sixth.

Then the Eagles' bats roared to life again. Smith and Moore singled and then Smith scored on a single by Wilson to increase Smyrna's advantage to 14-7.

With two runners on, Drummond crushed a double to knock in Moore and Wilson for a commanding 16-7 lead.

"I really wanted to get that hit and end our senior year and my last softball game on a good note," said Drummond, the Eagles' catcher. "It's been an exhausting week but we knew if we wanted to win, we'd have to fight through the adversity. This is something we've been wanting since we were in 10-and-under travel ball together."

In the top of the seventh, Anderson allowed one base runner on a hot smash past third base before mowing down the next three batters for the state championship.

"I had to do it for our team," said Anderson. "Everybody's worked so hard. I can't explain how it feels right now. We've wanted this for so long. Every day since March 1, we talked about how this was our goal."

Press, who had four RBI for the Eagles, said winning the championship is "amazing, surreal, but it's not even the title -- it's that we played together as a family. That's what's important."

She said, "The ultimate key is God and having faith, working with one another, being humble, and keeping the rally going."

Press, a senior, remembers that Appoquinimink knocked the Eagles out of the tournament two years ago, and she said falling to Milford in the first round last year was tough to take. "We knew we wanted to come back and work hard and fight for this," she said.

Mace said today's title game was her first two-homer game for Smyrna High.

"I was definitely seeing the ball well today, but it's all about trust in God and trust in each other," she said. "So many players on our team have played travel ball together. We've known each other since we started playing softball, and this has been the goal. This has been the dream we've been hungry for, and we are so blessed."

Coach Shirey said Mace is "one of the hardest working kids I've seen. At the end of practice, she goes back out to the field for extra swings. She's usually one of the last players to leave the field. She has a determination and puts in the work to be that good."

Shirey said the team is actually a young squad, with just three seniors: Madison Drummond, Kaelyn Press and Jessica Anderson.

"This is definitely special for our seniors -- for them to end it together," said Shirey. "They really set the tone for us. They wanted this so badly. They organized the work in the off-season and made sure the girls were in the weight room."

While the Eagles showed plenty of muscle at the plate, Shirey said Smyrna's pitching combination of Anderson and Dixon helped keep a powerful Appoquinimink line-up in check. Like the Eagles, the Jaguars were 20-1 coming into the title game.

"Our pitchers were hitting their spots, and it's great to be able to mix it up with a lefty and go back to a righty. They make a great duo," said Shirey.

With all the ability of the players, Shirey said what really gave the Eagles the extra drive was the first-round loss in last year's tournament.

"These girls left with a feeling at the end of that game that really fueled their fire," said Shirey. "Since day one, they all had a date circled in their head, May 26, and they've put in all the work to get here and now they've done it."

Smyrna School District 2018 Individual School Teachers of the Year

Sunnyside Elementary
Teacher of the Year,
Emily Fortner

North Elementary
Teacher of the Year,
Tiyana Mullen

Clayton Elementary
Teacher of the Year,
Ashley Stuart

Smyrna Elementary
Teacher of the Year,
Ashley Johnson

JBM Intermediate
Teacher of the Year,
Janna McGowan

Smyrna Middle School
Teacher of the Year,
Tara Turcotte-Leyanna

Smyrna High School
Teacher of the Year,
Jay Davis