

MARY WALKER

SCHOOL DISTRICT No. 207

MARK YOUR CALENDAR

August

- 19th: Pre-School thru 8th Grade Registration Begins
- 18th - 20th: High School Registration (9:00am - 3:00pm)
- 18th: Middle School Fall Sports ~ Parent Meeting (5:00pm; HS Auditorium)
- 18th: High School Fall Sports ~ Parent Meeting (6:00pm; HS Auditorium)
- 20th: High School Football ~ 1st Practice (7:00am; see pg. 13)
- 25th: High School Cross Country, Cheer and Volleyball ~ 1st Practice
- 26th: Staff Orientation ~ No School
- 27th: First Day of School (Kindergarten thru 12th Grade)
- 28th: Middle School Girls' Volleyball ~ 1st Practice (5:00pm)

September

- 1st: No School ~ Labor Day
- 9th: First Day of School (Pre-School)

October

- 13th: No School ~ In-Service/PREP Day
- 30th: First Quarter Ends

November

- 11th: No School ~ Veteran's Day
- 24th - 26th: Early Release ~ Conferences
- 27th - 28th: No School ~ Thanksgiving Break

December

- 22nd - 31st: No School ~ Winter Break (classes resume Jan. 5th)

Please Note: All schedules are accurate at the time of this printing, but are subject to change.

REGISTRATION SCHEDULES

Pre-School

Mary Walker's Pre-School will again be offered free to youngsters ages 3 - 5 who have identified disabilities; other students can also attend, for a small monthly fee. Please call the Elementary School office (258-7357) for more information, or if you have questions. Testing will begin when school starts.

Kindergarten - 8th Grade

Registration for new students in Springdale Elementary / Middle School (Kindergarten through 8th Grade) will begin August 19th in the Elementary / Middle School office. Returning students do not need to re-register.

Students registering for Kindergarten must be 5-years-old on or before August 31, 2014, and the parent or legal guardian will need to bring current immunization information and a birth certificate, or other legal proof of age, for each new student. Returning students must update registration information and immunization information. Any student entering 6th Grade is required by law to have a second MMR immunization and will need to bring proof of such immunization.

9th - 12th Grade

Mary Walker High School will be hosting student registration for Fall classes for in-coming students on August 18th, 19th and 20th (9:00am - 3:00pm).

Students must be accompanied by a parent/guardian to sign the class schedules and update any registration information, such as immunization records, etc. There will be some classes that fill up quicker than others, so it is important that ALL students register on these days!

ALTERNATIVE SCHOOL

The Alternative School is designed to provide a High School diploma to anyone under the age of 21 who cannot, for various reasons, complete the normal High School program. Students wishing to enroll in Mary Walker's Alternative High School should call the High School office (258-4533) for more information.

STUDENT TRANSFERS

Students transferring into, or out of, the school district must apply to do so before the start of school. "By law, Washington schools cannot accept students who are not residents, nor transfer students who are not residents, without necessary paperwork being completed," according to Supt. Kevin Jacka. "Parents should file these papers as soon as possible." Visit our web site or call the District Office (258-4534) for additional information. Note: Transfers are valid for one school year only, so a new application must be completed each year, for each student.

PRE-SCHOOL SCREENING

If you have concerns about your Pre-School child's development, Mary Walker School District provides free developmental screenings in the areas of speech, language, motor skills, hearing, social and learning skills. We provide Pre-School and other therapies at no charge for children between the ages of birth to 5-years-old who qualify as being developmentally delayed. To schedule a screening for a child between these ages (birth to 5-years-old), call Mary Walker School District and leave your name and number; you will be contacted after school starts in the Fall. After school starts, contact Edwina Hargrave (258-4726) or Melinda Colvin (258-4780).

SPECIAL EDUCATION PARENT INFORMATION TABLE (TITLE I / IDEA-B)

Mary Walker School District's Special Education Department, as part of the District's "Special Education Policies and Procedures," hosts a "Parent Information" table now located in the Elementary School building, just inside Room 74. As before, and according to law, "Any application and any required policies, procedures, evaluations, plans, and reports will be made readily available to parents and other members of the general public through the District's Special Education Department and Superintendent offices."

All parents are invited to review information related to the identification of students with disabilities in need of special services. Information is included on specific disabilities, on agency and parent support groups, and on trainings available to parents and educators. Also included for your review are Mary Walker's Special Education Policy and Procedures, Washington State's Rules for the Provision of Special Education to Special Education Students (Chapter 392-172 WAC), Notice of Procedural Safeguards for Special Education Students and Their Families, Consolidated Program Review from the Office of the Superintendent of Public Instruction (2001), and Federal Fund Grant Applications for Special Education IDEA-B and Section 619 Funding.

Also, parents may review information regarding "The Family Educational Rights and Privacy Act (FERPA)" and "The Health Insurance Portability and Accountability Act (HIPAA)" as those policies relate to student records.

The Special Education Department embraces an open door, "Public Participation" policy (page 24 of the Special Education Policies and Procedures manual), and encourages parents, at anytime, to provide input and planning ideas to the Special Education Director with the goal of improving the effectiveness of the Special Education program. Any parent can set-up a meeting with the Special Education Director, Edwina Hargrave (258-4726) to: refer any student for a special education evaluation; have any question(s) answered; review any application or procedure; or to provide an opinion or suggestion as to how to improve the effectiveness of the Special Education program.

SPECIAL EDUCATION SERVICES TO INCLUDE INFANTS AND TODDLERS

Beginning in September of 2009, Mary Walker School District, along with all other districts in Washington State, began participating in early intervention services for infants and toddlers who have disabilities. The law now requires the Special Education Department to expand its search for children (“Childfind”) with disabilities to include birth to 3-years-old, referred to as Part C under the Federal “Individuals with Disabilities Education Act” (IDEA). Previously, districts were only required to identify and serve children with disabilities ages 3 through 21, referred to as Part B under IDEA.

Part B has required school districts to identify, assess and provide “Free Appropriate Public Education (FAPE)” to children who may qualify under one of several categories, including: developmental delay, mental retardation, hearing impairment, speech or language impairment, traumatic brain injury, specific learning disability, autism, emotional-behavioral disorder and others. Services can include: speech-language therapy, physical therapy, specialized instruction directed by a certified Special Education teacher, and other services and accommodations deemed necessary by the Individualized Education Program (IEP) team, which includes the parents.

Part C does not require the districts to be the sole provider of services or to provide FAPE, as in Part B. It does, however, require district Special Education personnel to work with the County’s Family Resource Coordinator (FRC), whose responsibility it is to see that families and providers work together. Children in this age bracket, birth to 3-years-old, have an Individual Family Services Plan (IFSP) rather than an IEP. Required services are not only paid for by State Special Education funding, similar to Part B, but also through the family’s private insurance, Medicaid when the child is eligible, or some other funding source coordinated by the FRC.

Anyone can now refer any child suspected of a developmental delay or other disability, ages birth through 21-years-old, for evaluation to Mary Walker School District’s Special Education Department. Contact Edwina Hargrave, Special Education Director (258-4726) Melinda Colvin, the Special Education Department’s Administrative Assistant (258-7357), or our School Psychologist (258-7357) for assistance.

ALTERNATIVE LEARNING EDUCATION (ALE)

Mary Walker School District No. 207 offers home-based ALE programs — Mary Walker Parent Partnership Programs (MWPPP and DEC-MWPPP) and Springdale Academy — which are K-12 resource options designed by local parents with MWSD to supplement and enrich the home-based school experience. These programs recognize the parent as the primary teacher, working with enrolled families to provide resources and workshops that may not be readily accessible from the home. The workshops will often utilize the talents of local or surrounding area experts to provide stimulating learning experiences for the home-based ALE students. For more information about these programs, please call MWPPP and DEC-MWPPP (258-7342) or Springdale Academy (937-2224).

HOME-BASED INSTRUCTION

In compliance with Washington State law, parents providing home-based instruction to their children must file a statement annually with their local school district. Forms are available at the District Office and on our web site.

The statement must be filed by September 15, 2014, or within two weeks of the beginning of the school quarter, trimester or semester. It should include the name and grade of the child being home-schooled and whether or not the home-based instruction will be supervised by someone with a teaching certificate. Parents living in this school district can file the annual statement with the District Office weekdays between the hours of 8:00am and 4:00pm.

PARENT'S RIGHT TO KNOW

Springdale Elementary and Middle Schools are school-wide Title I schools. Parents of children in Title I schools may request information about the qualifications of their child's teachers. The following information may be provided to parents upon request:

- State qualification and licensing requirements for grade levels and subject areas.
- Emergency or other provisional status where licensing criteria is waived.
- Baccalaureate degree major and any other graduate certification or degree.
- In addition, if services are provided to the child by a para-educator, parents may be informed if he/she is 'Highly Qualified' according to NCLB regulation.

CHILDFIND

Mary Walker School District provides many programs at no cost. We offer special programs such as speech therapy, physical therapy, Title I, LAP, Special Education, academic programs and Pre-School classes to children at least 3-years-old. Developmental screenings and/or comprehensive assessments for children who are suspected of having a disability are also available at no cost for persons up to 21-years-old. For further information, contact our Special Education Department (258-7357).

MCKINNEY VENTO ACT (HOMELESS / MIGRANT STUDENTS)

Mary Walker School District, and all school districts in Stevens County, WA, will have programs to assist homeless and migrant worker students and their families. The program's purpose is to help these students to be successful in school and reduce the barriers to enrollment in school.

Homeless students include children living in homeless shelters, any student who does not have a steady place of residence (or lives in a temporary residence), those living in inadequate housing, and/or students who are runaways or throwaways. Migrant workers are defined as any students who travel out of the area to work. If you are interested in receiving more information about this program, please contact the Springdale Elementary / Middle School (258-7357).

NON-DISCRIMINATION (TITLE IX/504/ADA)

Mary Walker School District complies with all Federal and State rules and regulations, and does not discriminate on the basis of race, color, national origin, sex or disability. This holds true for all students who are interested in participation in educational programs and/or extracurricular school activities. Inquiries regarding compliance and/or grievance procedures should be directed to the District's Title IX / RCW28A.640 Officer and/or Section 504 / ADA Coordinator, Edwina Hargrave (258-7357).

DRUG-FREE WORKPLACE

Mary Walker School District No. 207 recognizes its responsibility to maintain a drug-free workplace. In recognition of that responsibility, no employee engaged in work shall unlawfully manufacture, distribute, dispense, possess or use on or in any Mary Walker building, premises, assigned work location, vehicle, or activity, any narcotic drug, hallucinogenic drug, amphetamine, barbiturate, marijuana, any controlled substance or alcohol.

As a condition of employment, each employee shall abide by the terms of this policy respecting a drug-free workplace. An employee who violates the terms of this policy may be suspended, discharged or non-renewed in accordance with the provisions of board policy and State law. An employee may be required to satisfactorily complete a drug rehabilitation or treatment program approved by the Superintendent (or designee), at the employee's expense. Nothing in this policy shall be construed to guarantee reinstatement of any employee who violates this policy, nor does Mary Walker School District incur any financial obligation for treatment or rehabilitation ordered as a condition of reinstatement.

NOTIFICATION OF RIGHTS UNDER THE FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT

The Family Educational Rights and Privacy Act (FERPA) (20 U.S.C. § 1232g; 34 CFR Part 99) is a Federal law that protects the privacy of student education records. The law applies to all schools that receive funds under an applicable program of the U.S. Department of Education.

FERPA gives parents certain rights with respect to their children's education records. These rights transfer to the student when he or she reaches the age of 18 or attends a school beyond the high school level. Students to whom the rights have transferred are "eligible students."

- Parents or eligible students have the right to inspect and review the student's education records maintained by the school. Schools are not required to provide copies of records unless, for reasons such as great distance, it is impossible for parents or eligible students to review the records. Schools may charge a fee for copies.
- Parents or eligible students have the right to request that a school correct records which they believe to be inaccurate or misleading. If the school decides not to amend the record, the parent or eligible student then has the right to a formal hearing. After the hearing, if the school still decides not to amend the record, the parent or eligible student has the right to place a statement with the record setting forth his or her view about the contested information.
- Generally, schools must have written permission from the parent or eligible student in order to release any information from a student's education record. However, FERPA allows schools to disclose those records, without consent, to the following parties or under the following conditions (34 CFR § 99.31):
 - ◊ School officials with legitimate educational interest;
 - ◊ Other schools to which a student is transferring;
 - ◊ Specified officials for audit or evaluation purposes;
 - ◊ Appropriate parties in connection with financial aid to a student;
 - ◊ Organizations conducting certain studies for or on behalf of the school;
 - ◊ Accrediting organizations;
 - ◊ To comply with a judicial order or lawfully issued subpoena;
 - ◊ Appropriate officials in cases of health and safety emergencies; and
 - ◊ State and local authorities, within a juvenile justice system, pursuant to specific State law.

Schools may disclose, without consent, "directory" information such as a student's name, address, telephone number, date and place of birth, honors and awards, and dates of attendance. However, schools must tell parents and eligible students about directory information and allow parents and eligible students a reasonable amount of time to request that the school not disclose directory information about them. Schools must notify parents and eligible students annually of their rights under FERPA. The actual means of notification (special letter, inclusion in a PTA bulletin, student handbook, or newspaper article) is left to the discretion of each school.

For additional information, call 1-800-USA-LEARN (1-800-872-5327) (voice). Individuals who use TDD may call 1-800-437-0833.

Or, you may contact us at: Family Policy Compliance Office, U.S. Department of Education, 400 Maryland Avenue, SW, Washington, DC 20202-8520.

BOARD OF DIRECTORS

District 1 ~ Edward Matherly
District 2 ~ April Morton Steinbach
District 3 ~ Kimberley Stricker
District 4 ~ Justyn Turner
District 5 ~ Diana Beckman

ADMINISTRATORS

Kevin Jacka, Superintendent
Matthew Cobb, 6th-12th Principal
Edwina Hargrave, PreK-5th Principal
& Special Education Director

SCHOOLS

**SPRINGDALE ELEMENTARY /
MIDDLE SCHOOL**
Tammy Ward, Pre-K-8th Office Mgr.
& District Registrar
Phone: 258-7357

MARY WALKER HIGH SCHOOL
Donna Hutchinson, HS Office Mgr.
& Student Records
Phone: 258-4533

DISTRICT OFFICE

Cleo Miller, Business Mgr.
Tina Holsten, District Secretary
Margaret Farmer, Accounting Tech.
Phone: 258-4534

YOU'RE INVITED!

The Mary Walker School District's Board of Directors meet in regular monthly meetings on the third Monday of each month, beginning at 6:30pm in the High School Library. From time to time, Special Meetings are also required to conduct the District's business — notice of these Special Meetings are typically published in local newspapers and posted on our web site, Facebook page and in local establishments. Interested patrons, parents, students and teachers are encouraged to attend all meetings.

STUDENTS CONTINUE TO EAT FREE IN 2014-2015

Once again, all enrolled Mary Walker School District (MWSD) students will eat for free this school year! As you may recall, we were approved by the State of Washington for "Provisional 2" — which means free breakfast and lunch meals for all District students, regardless of family income! Extra milk, "second meal", extra juice, etc., will continue to be available to students for an additional charge.

The breakfast and lunch meals meeting USDA requirements will be free to each enrolled student from the first day of school. Since the District met the State's criteria for Provisional 2 for the 2011-2012 school year, we are able to continue to provide free meals to students — through the 2014-2015 school year, without the need for meal applications!

Our District follows the nutritional guidelines set forth by Federal and State agencies. The Mary Walker School District Cafeteria Supervisor, Shauna Oakes, will continue to work diligently to provide students with nutritious and delicious breakfast and lunch offerings.

The monthly meal menu will continue to be available at the school offices so that parents can plan their child(ren)'s meal choices. The current month's lunch offerings can also be found online by visiting our web site's calendar. If you have any questions, please contact the MWSD Cafeteria (258-4731). **Please be sure to notify the School Nurse and the Cafeteria Supervisor of any food allergy your child suffers from.**

TRANSPORTATION INFORMATION

Bus scheduling has undergone some changes this year. Families affected by any route changes will be notified directly by the District's Transportation Department. Regardless of changes, buses and drivers will be ready to transport students beginning the morning of August 27th.

Remember: Every Monday (starting September 8th) there will be a 1-Hour Late Start, unless otherwise noted.

In the event of severe weather conditions, buses may run late or (on rare occasions) not at all, due to school closure. For schedule changes during bad weather, please tune into one of the following radio stations for announcements District-wide:

<u>Radio:</u>	KZZU 93 FM	KISS 98.9 FM	<u>Television:</u>	ABC
	KDRK 93.7 FM	KXLY 99.9 FM (902 AM)		CBS
	KIX 96 FM	KEYF 101.1 FM		NBC

If you have any concerns or questions regarding busing, please contact the MWSD Transportation Supervisor, Steve Thams (258-9041).

VISITOR CHECK-IN

The administration and staff of the Mary Walker School District encourage you to visit our schools to see all the fun and exciting things we are doing. A gentle reminder, however, all visitor's are required to check-in at the office when entering any of the District's school buildings. This is a safety precaution for the protection of students and staff. You may be asked to wear a Visitor's Pass to confirm to school staff that you have indeed checked-in. Your cooperation is appreciated as we all work together to assure a safe environment for our students.

STUDENT ATTENDANCE

Regular school attendance is vital to your child's academic success. But what about those times when your child is unable to attend due to health reasons, doctor or dentist appointments or family emergencies? The schools ask that you assist them by please calling the District's Absentee Line to report and excuse your child's absence. The main concern is for your child's safety, and by communicating with the school, everyone can be assured that your child is accounted for and safe.

**THANK YOU
FOR THE CALL**

So, the next time your child is unable to attend school, please take a moment to call the **24-hour Absentee Line (323-1029)**. Just leave a brief message explaining your child's absence ... that's all there is to it. Your support is greatly appreciated!

MARY WALKER HIGH SCHOOL DRESS CODE

The 'business' of school is education, and proper dress is an important responsibility we all must accept. The aim is not conformity, but good taste. Wearing clean clothes, neatly, is a reflection on your character and on the school. Student dress and personal appearance should not disrupt or distract from the learning environment.

Students who violate the dress code will not be allowed to attend classes until their apparel conforms to school standards.

The following items are **not** allowed:

- Skintight (**form revealing**), sagging, low-cut, suggestive see-through, or revealing clothing.
- Bare midriff tops (**no midriff should be seen while standing or in the sitting posture**) or short skirts/shorts (**no more than 5" measured above mid-knee when kneeling**). Note: Exception may be made for school athletic uniforms (i.e., cheerleading).
- Clothing or hats with writing and/or graphics that are obscene, profane or suggestive, indecent slogans, pictures that show violence or drug-related characters, or advertising alcohol, drugs or tobacco, are prohibited. Hats are not allowed to be worn in the classroom during school hours or during cafeteria use. Hats are not allowed during school assemblies in the gym or auditorium. Hats may be worn in the hallways during school hours and outdoors.
- Chains or other potentially dangerous items.
- Any gang-related clothing or symbols (i.e., bandanas, colors, etc.).
- Headgear (i.e., hats, caps, headbands, bandanas, hairnets, dew-rags, etc.) and sunglasses are not to be worn in class.
- Sleeveless muscle shirts, fishnet shirts, tank tops, spaghetti straps (**all sleeveless shirts must have 'four-finger' width at the shoulder**), bike shorts, sleepwear, or undergarments.
- No sleepwear (i.e., flannel pajama pants, slippers, etc.).
- Any other attire or grooming that is perceived by the administration as being detrimental to the educational process will not be allowed (colored hair, face glitter, etc.).

STUDENT INSURANCE

Student insurance information is made available in the school enrollment packets provided to each student every year. In addition, enrollment forms are also available on the counters in each school building's office.

SUPPLIES LISTS*

Springdale Elementary School:

The supplies lists vary by teacher and grade level. You should receive a "Back to School" note from your child's teacher before the start of the school year. Information packets are also available in the Elementary School office. However, if you have any questions, please contact the Elementary School for more information (258-7357).

Springdale Middle School students need the following supplies:

- Binder, 3-inch or larger (buy 2 while they're on sale, one for each half of the year)
- One package of notebook dividers
- College-ruled paper
- 2 spiral notebooks for Science
- #2 pencils, or mechanical pencils and extra lead
- Blue or black ink pen
- One hand-held pencil sharpener (that catches the pencil shavings)
- Highlighters
- Glue stick
- 6-inch ruler
- 3x3-inch sticky/post-it style notes
- Pencil pouch to hold all items
- Optional (but a good idea to bring): calculator, USB flash drive, colored pencils and index cards

Mary Walker High School

students will need to begin school prepared with these items in their 3-inch binder:

3-Inch Binders!

- o Pencil pouch
- o Pencils (2)
- o Eraser
- o Pens (blue / black)
- o Planners
- o Dividers

* Lists may not be complete*

2014-2015 SCHOOL YEAR TEACHERS, ETC.

Elementary School (Pre-School thru 5th Grade)

Edwina Hargrave ~ Principal & Special Education Director

Pre-School (Ages 3-5)	Lisa Bertie, Kim Dixon, Dani Schurger
Kindergarten	Toni Thompson
1st Grade	Melissa Talley
2nd Grade	Margaret Presho, Margie Walters
3rd Grade	Darci Zollman
4th Grade	TBD
5th Grade	Becky Gearhart, Don Gilmore
Art (3rd - 5th)	Pam Holt
Music	Daniel Watanabe
Physical Education (K - 8th)	Rick Johnson
Reading (K - 8th)	Leslie Sulgrove
Resource Room (K - 5th)	Carol Kennedy, Mary Sulgrove
Speech	Nancy Danner

Middle School (6th, 7th and 8th Grade)

Matthew Cobb, Principal

6th Grade	Mark Edwards
Art	Pam Holt
Language Arts	Wendy Peone
Mathematics and AVID	Jo Moss
Music	Daniel Watanabe
Physical Education	Rick Johnson
Reading	Leslie Sulgrove
Resource Room	Carol Kennedy, Mary Sulgrove
Science	Vince Moeller
Social Studies	Dwayne Watts
Special Education	Lonnie Rickey

High School (9th thru 12th Grade)

Matthew Cobb, Principal

Alt. School/English/Drama/Spanish	Gail Shelton
Art	Pam Holt
Business Education	Mike Bettinson
Counselors	Jerry Dyar, Barbara Fincher
English & AP English	Shirley Baker
Home & Family Life	Michelle Marvel
Mathematics	Mic Kohlstedt
Music	Daniel Watanabe
Physical Education	Hugh Franks
Science	Dennis Kiefer
Social Studies, History/AVID	Kyle Dodge
Special Education	Lonnie Rickey
Vocation Agriculture	Matt Gines

**Information available as of July 15, 2014.*

Teacher assignments are subject to change, without notice.

Mary Walker School District No. 207

2014- 2015 School Year Calendar

August 2014						
SU	M	TU	W	TH	F	SA
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

September 2014						
SU	M	TU	W	TH	F	SA
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

October 2014						
SU	M	TU	W	TH	F	SA
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

November 2014						
SU	M	TU	W	TH	F	SA
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

December 2014						
SU	M	TU	W	TH	F	SA
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

January 2015						
SU	M	TU	W	TH	F	SA
			1	2	3	
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

August 2014
 26 – No School – Staff Orientation
 27 – 1st Day of School

September 2014
 1 – No School – Labor Day

October 2014
 13 – No School – In-Service / PREP Day
 30 – 1st Quarter End

November 2014
 11 – No School – Veteran's Day
 24 – Early Release – Conferences
 25 – Early Release – Conferences
 26 – Early Release – Conferences
 27 – No School – Thanksgiving Day
 28 – No School – Thanksgiving Break

December 2014
 22 – No School – Winter Break
 23 – No School – Winter Break
 24 – No School – Winter Break
 25 – No School – Christmas Day
 26 – No School – Winter Break
 29 – No School – Winter Break
 30 – No School – Winter Break
 31 – No School – Winter Break

January 2015
 1 – No School – New Year's Day
 2 – No School – Winter Break
 16 – 1st Semester End
 19 – No School – M.L. King, Jr. Day
 20 – No School – In-Service / Semester Day

February 2015
 13 – No School – Snow Day
 16 – No School – Presidents' Day

March 2015
 30 – 3rd Quarter End

April 2015
 1 – Early Release – Conferences
 2 – Early Release – Conferences
 3 – Early Release – Conferences
 6 – No School – Spring Break
 7 – No School – Spring Break
 8 – No School – Spring Break
 9 – No School – Spring Break
 10 – No School – Spring Break

May 2015
 25 – No School – Memorial Day

June 2015
 4 – Early Release – Last Day of School
 5 – No School – Snow Day

February 2015						
SU	M	TU	W	TH	F	SA
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

March 2015						
SU	M	TU	W	TH	F	SA
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

April 2015						
SU	M	TU	W	TH	F	SA
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

May 2015						
SU	M	TU	W	TH	F	SA
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

June 2015						
SU	M	TU	W	TH	F	SA
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

July 2015						
SU	M	TU	W	TH	F	SA
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

SPRINGDALE MIDDLE SCHOOL / MARY WALKER HIGH SCHOOL

1ST SEMESTER ~ 2014-2015

		HS Mtg. 9-15													
Monday Late Start	9:25-10:00	10:05-10:40	10:45-11:20	11:25-12:00	12:00-12:35	12:40-1:25	1:30-2:15	2:20-3:10							
Periods	1	2	3	4	Lunch	5	6	7							
Tuesday-Friday	8:25-9:15	9:20-10:10	10:15-11:05	11:10-12:00	12:00-12:35	12:40-1:25	1:30-2:15	2:20-3:10							
Baker	AP Comp	English 9	English 9	English 11		English 10	English 10	Prep							
Bettinson	Applied Math Digital Photo	IT Academy 1 & 2 Digital Photo	Financial Math Digital Photo	Prep		Computer Repair	IT Academy 1 & 2 Digital Photo	Computer Repair							
Dodge	AD Period	Political Science 101	US History 101	AVID 9-10		AVID 11-12	World History	Prep							
Franks	Prep	Resource Room - Rickey	Middle School PE	PE	Gym	Lunch	PE	PE							
Gines	Intro Construction & Metals	Plant Science	Metals 1 & 2	Prep		Natural Resource Science	Student Leadership	Metals 1 & 2							
Holt	Art	Art	Prep	Art		Elementary Art	MS Art	MS Art							
Johnson	Biology	Science 9	Prep	HS Weights		HS Weights									
Kiefer	C.O.E.- Math	Algebra 2	Science 9	Biology		Bio-Med	Prep	Chemistry 101							
Kohlstedt	Foods	Prep	Math 101	Math 101		Algebra 1	Geometry	Prep							
Marvel	English 101	Prep	Fashion	Foods		Personal Choice	Health	Consumer Ed 10-12							
Rickey															
Shelton	English 101	Prep	WA State History	HS Drama		English 12	AP Human Geography	MS Theatre							
Sulgrove		Elementary				Prep	Spanish 2	Spanish 1							
Wattanabe	Prep			Elem Music		Choir 8-12	MS Band	HS Band							
Edwards	PREP	Keyboarding 6	Avid 6	History 6		History 6	SLC	Avid 7/8							
Holt						Elementary Art	MS Art	MS Art							
Johnson	PE 6	Elem PE (MS gym)	PREP	HS Weights		HS Weights	Elem PE (MS gym)	Elem PE (MS gym)							
Moeller	Science 8	Science 6	Science 6	Science 7		Science 7	PREP	Science Projects							
Moss	Math 6	Math 8	PREP	Math 7		Math 7	Math 6	Math Extensions 7							
Peone	Language Arts 7	Language Arts 7	Language Arts 8	Language Arts 6		Language Arts 6	Native American Culture	PREP							
Wattanabe	PREP			Elem Music		Choir 8-12	MS Band								
Watts	Social Studies 7	Social Studies 7	PE 7	Social Studies 8		PE 8 (MS Gym)	MS Ath. Trng / Health	PREP							
Shelton								MS Theatre							

**Schedule subject to change, without notice.*

2014-2015 MARY WALKER HIGH SCHOOL GRADUATION REQUIREMENTS

Subject	Minimum state graduation requirements	Minimum requirements for your school district* MWHS	Minimum requirements for public, four-year colleges and universities	Recommended courses for highly selective colleges and universities
English	3 credits	4 credits	4 years	4 years
Math	3 credits	3 credits	3 years	3-4 years
Science (one must be a lab)	2 credits	2 credits	2 years	3-4 years
Social Studies	2.5 credits (3 for class of 2016 and beyond)	2.5 credits	3 years	3-4 years
World language (same language)	0 credits	0 credits	2 years	3-4 years
Computers	0 credits	1 credit	1 year	1 year
Advisory (.25 credits per year – must pass each semester to graduate)	0 credits	1 credit	0 credits	0 credits
Visual or performing arts	1 credit	1 credit	1 year	2-3 years
Health and fitness	2 credits	2.5 credits		
Occupational education (Consumer Ed)	1 credit	2.5 credits		
Electives (4 years of Advisory equals one credit)	5.5 credits	8.5 credits		
Total	20 credits	28 credits		

IMPORTANT SPORTS INFORMATION

With summer coming to an end, it's time to start thinking about Fall Sports. Remember, before you can participate in any sport, you need to meet all the athletes' requirements for Mary Walker School District. Requirements include getting a sports physical (which are now good for two years), and completing and submitting the following paperwork: Insurance Forms, Athletic Code, Sports Guidelines, Sports Warning and your current Medical Card.

Please contact Springdale Community Health Center (258-4234) or Loon Lake Community Health Center (233-8412) to ask about their free or low-fee sports physical dates and/or to schedule a sports physical. MWSD has been notified that Loon Lake is offering low-fee (\$20) sports physicals on August 15th; as of press time, however, Springdale had not yet established a date or fee schedule for sports physicals.

Mary Walker High School Sports

High School Football practice will begin on August 20th this year, with Cheer, Volleyball and Cross Country starting on August 25th. Athletes must have their paperwork completed and turned in to Donna Hutchinson at the High School office before the first practice day, or they will be unable to participate. If parents or athletes have any questions, please contact the coach of the sport they wish to participate in.

- Athletic Director: Kyle Dodge
- Cheer: LaRee White
- Cross Country: Hugh Franks, Pam Willey
- Football: Rick Johnson, Kyle Davidson, Tevin Heins
- Volleyball: Bryn Smith, Chantel Dixon

Springdale Middle School Sports

Springdale Middle School sports will begin on August 28th. Athletes must have their paperwork completed and turned in to Tammy Ward at the Middle School office before the first practice day, or they will be unable to participate. If parents or athletes have any questions, please contact the coach of the sport they wish to participate in.

- Athletic Director: Kyle Dodge
- Cross Country: Hugh Franks, Pam Willey
- Football: Mike Bettinson, Tim Goad
- Volleyball: Dani Schurger, Tammy Ward

Mary Walker School District's web site provides all the latest information on sports, lunch menus, upcoming school events, community links and much more. Be sure to visit us soon at:

www.marywalker.org

You can also find a link on our web site to "LIKE" our Facebook page to stay even more connected.

MARY WALKER ON MY MIND

BY EDWINA HARGRAVE

I am very excited to return to my home school as the new principal of Springdale Elementary School. For those of you that don't know or remember me, I graduated from Mary Walker High School in 1972. Afterwards, I was a para-educator and coach at Mary Walker in the late-80s and early-90s. I have four children and one grandson who attended Mary Walker as well as several nieces, nephews and other family members who also attended Mary Walker.

My education includes an AA degree from Spokane Community College, a BA degree from Eastern Washington University, an MA degree from Heritage University, and an Administrative Certificate as a Superintendent from Washington State University.

I have had the privilege of working with other districts around the state and have had exceptional experiences working with many professionals in education. My experiences include: Jr. High math teacher, kindergarten teacher, director of state and federal programs, and an administrator of four other school districts. I have also written and received many grants to improve instruction and facilities at various schools.

Returning to Springdale has always been on my mind, as well as the desire to return and give back to the school and community where it all started for me. My passion is helping children have an opportunity to make the choice in their education and their future. I believe ALL children can learn at a high level given an opportunity, appropriate support and endless encouragement — we need to inspire our children to do their best and to strive for their future goals and aspirations.

I look forward to seeing many of our family members, friends and community members at the Open House in September.

GRADUATION

While we didn't publish a 2013-2014 year-end newsletter, we still wanted to share a few graduation pictures. Congratulations, Mary Walker High School Class of 2014!

CHARGER FOOTBALL

Football practice will start on Wed., August 20th. Once again, we will have mandatory 2-a-day practices for the first 5 practice days. The morning practice time will be 7:00am to 9:00am, and the evening practice will be 7:00pm to 9:00pm. By practicing at these times, we will avoid the heat of the day, and those who want to work, won't have to miss work in order to come to practice.

FOOTBALL PRACTICE

Mandatory 2-a-Day

Wed., August 20th

Thurs., August 21st

Fri., August 22nd

Sat., August 23rd

Mon., August 25th

7:00am to 9:00am
& 7:00pm to 9:00pm

2014 HIGH SCHOOL CHARGER FOOTBALL

(practice starts August 20th)

Day	Date	Opponent	Time	Departure Time
Friday	09/05/14	Wilbur / Creston	7:00	n/a
Friday	09/12/14	Ritzville	7:00	3:15
Friday	09/19/14	Liberty	7:00	3:15
Friday	09/26/14	Davenport	7:00	n/a
Friday	10/03/14	Colfax	7:00	3:15
Friday	10/10/14	Reardan	7:00	n/a
Friday	10/17/14	Kettle Falls (HOMECOMING)	6:00	n/a
Friday	10/24/14	Tekoa / Rosalia @ Rosalia	7:00	3:30
Friday	10/31/14	NWC	7:00	n/a
Friday	11/07/14	District 9 Cross Over Game	TBA	TBA

2014 HIGH SCHOOL CHARGER VOLLEYBALL

(practice starts August 25th)

Day	Date	Opponent	Time	Departure Time
Monday	09/08/14	Chewelah	5:00	n/a
Tuesday	09/09/14	Wilbur / Creston (non-league)	5:00	n/a
Wednesday	09/10/14	Columbia	5:00	3:15
Tuesday	09/16/14	Kettle Falls (non-league)	5:00	n/a
Thursday	09/18/14	Wellpinit	5:00	n/a
Tuesday	09/23/14	St. Georges	5:00	n/a
Thursday	09/25/14	Wilbur / Creston @ Wilbur	5:00	2:45
Saturday	10/04/14	Ritzville	11:00	n/a
Tuesday	10/07/14	Davenport	5:00	3:15
Thursday	10/09/14	Liberty	5:00	n/a
Tuesday	10/14/14	Colfax	5:00	3:15
Thursday	10/16/14	Reardan	5:00	n/a
Tuesday	10/21/14	Kettle Falls	5:00	3:30
Thursday	10/23/14	NWC @ Colbert	5:00	3:30
Tuesday	10/28/14	Tekoa / Rosalia	5:00	n/a

2014 HIGH SCHOOL CHARGER CROSS-COUNTRY

(practice starts August 25th)

Day	Date	Opponent	Time	Departure Time
Tuesday	09/16/14	St. Georges	4:00	2:00
Tuesday	09/23/14	Kettle Falls	4:00	2:00
Tuesday	09/30/14	League (Home)	4:00	n/a
Tuesday	10/07/14	Republic	4:00	2:00
Tuesday	10/14/14	Wellpinit	4:00	2:00
Saturday	10/25/14	District 7 League Championships	10:00	7:15
Saturday	11/01/14	Regionals	TBA	TBA
Saturday	11/08/14	State @ Tri-Cities	TBA	TBA

2014 MIDDLE SCHOOL 8-MAN FOOTBALL

(practice starts August 28th)

Day	Date	Opponent	Time	Departure Time
Thursday	09/11/14	Valley	4:00	n/a
Thursday	09/18/14	Inchelium	4:00	n/a
Thursday	09/25/14	ACH @ Coulee City	4:00	2:00
Thursday	10/02/14	Odessa/Harrington	4:00	n/a
Thursday	10/09/14	Selkirk	4:00	2:00
Tuesday	10/16/14	Cusick	4:00	2:00

2014 MIDDLE SCHOOL VOLLEYBALL

(practice starts August 28th)

Day	Date	Opponent	Time	Departure Time
Wednesday	09/10/14	Valley	3:45	n/a
Wednesday	09/17/14	Wellpinit	3:45	2:00
Saturday	09/20/14	Selkirk, Hunters @ Valley	9:00	8:00
Wednesday	09/24/14	Valley	3:45	Ride Valley Bus
Saturday	09/27/14	Cusick, Hunters @ Cusick	9:00	7:30
Wednesday	10/01/14	Wellpinit	3:45	n/a
Saturday	10/04/14	Selkirk, Hunters @ Hunters	9:00	7:15

SUPERINTENDENT'S MESSAGE

August is here and that means we are beginning to “think school”. The first day of classes for students will be August 27th. On behalf of our educational community, it is my pleasure to welcome you to the Mary Walker School District. Welcome, also, to the 2014-2015 school year.

The Mary Walker School District invites you to be an active partner in the most important function of a democratic society, the education of our nation's most precious resource, the youth of our community. Our district is committed to the pursuit of excellence. We believe in the potential and promise present in each and every student, and we invite you to become involved in participating in your child's educational program. The student that realizes his or her family is interested in and supports the school program, will almost always enjoy greater academic and personal success.

Our district is developing a history of preparing students for college and career readiness, a readiness that is leading to all sorts of post-secondary opportunities for our children. This readiness begins in pre-school and continues through high school. So, come join us — whether you are a returning student or a new student — as we work with you to develop your potential and prepare you for college and a career.

Beginning this coming school year, our new Special Education Director and PreSchool - 5th Grade Principal will be Edwina Hargrave. We are all very excited to have Ms. Hargrave join us as part of our team, and bid her a warm welcome and return to Mary Walker School District.

We encourage anyone who may be interested in being a part of the Mary Walker School District to contact either Jerry Dyar, Matthew Cobb or Donna Hutchinson at the High School, (258-4533); Matthew Cobb or Tammy Ward at the Middle School (258-7357); Edwina Hargrave or Tammy Ward at the Elementary School (258-7357); or Kevin Jacka at the District Office (258-4534).

~ *Kevin Jacka*

MARY WALKER SCHOOL DISTRICT NO. 207
P.O. Box 159 ~ 500 N. 4th Street
Springdale, WA 99173-0159

Kevin Jacka, Superintendent
(509) 258-4534

Matthew Cobb, Principal (6th to 12th)
(509) 258-4533

Edwina Hargrave, Principal (Pre-K to 5th)
& Special Education Director
(509) 258-7357

Jaime Palmer, Director
MWPPP & DEC-MWPPP
(509) 258-7342

John Axtell, Volunteer Director
Springdale Academy
(509) 937-2224

Postal Patron
Box Holders
Rural Routes
General Delivery

Non-Profit
Organization
U.S. Postage
PAID
Permit #1
Springdale, WA
ECRWSS

Mary Walker School District No. 207 (Springdale, WA) is an equal employment opportunity employer and does not discriminate against any employee on the basis of race, color, creed, age, sex, marital status, national origin or the presence of any physical or mental disability.