

St. Johns County

School District

2017 - 2018

PARENT RESOURCE

GUIDE

Table of Contents

Core Values ... 1

Letter from the Superintendent .. 2

Facts about St. Johns County School District .. 3

School Board ... 4

District Department Phone Numbers ... 5

The Strategic Plan.. 6

School Directory .. 8

Character Counts! Program ... 9

Prevention Education... 10

Enrolling Your Child in School ... 11

Requesting a Change in Placement ... 12

Testing ... 13

Reading ï Our #1 Priority ... 14

What are the Florida Standards? .. 15

Kindergarten .. 16

First Grade ... 18

Second Grade .. 19

Third Grade ... 20

Fourth Grade .. 22

Fifth Grade .. 24

Advanced Academic Opportunities in Elementary School ... 26

Middle School Years (Grades 6-8) .. 27

Advanced Academic Opportunities in Middle Schools... 29

High School (Grades 9-12) .. 31

Advanced Academic Opportunities in High Schools .. 33

Programs of Choice ... 36

Promotion Requirements ... 38

Grading and Reporting .. 40

Summer Programs ... 42

Available Services ... 43

Food Service .. 45

Transportation ... 47

Business and Community Partnerships ... 49

Qualifications of Teachers ... 50

How You Can Participate .. 51

Homework ... 52

Special Services Available .. 53

What Parents Can Do to Help Their Students ... 54

Communication ... 56

Home Access Center ... 57

Available Resources .. 58

What Happens If My Child Falls Behind? .. 59

Master Calendar... 60

Parent Glossary .. 61

Florida Parent Checklist .. 62

Community Resources for Parents .. 64

Bibliography, Links and Cited Sources ... 65

Appendix ... 66

Return to Table of Contents 1

St. Johns County School District

Core Values

 We believe that . . .

Trustworthiness, respect, responsibility, fairness, caring, and citizenship are essential to the
wellbeing of individuals and society.

All individuals have intrinsic value.

Every individual can contribute something of worth to society.

Individuals are responsible and accountable for their choices and decisions.

In order to grow and thrive, individuals need caring relationships and a nurturing environment.

Supportive family relationships are the foundation of the community.

High expectations lead to higher performance, which, in turn, empowers the individual and
strengthens society.

Continuous learning is a lifelong process that is essential to a productive and enriched life.

A safe and orderly environment is conducive to learning.

The St. Johns County School System is recognized throughout Florida for its innovative programming,
student accomplishments and professional staff. The District's success is due to its commitment to
excellence in academics plus its commitment to character development.

The Six Pillars of Character (Trustworthiness, Respect, Responsibility, Fairness, Caring and Citizenship)
are found in the districtõs Core Values. Individual worth and high expectations for all students are also
part of this value system.

St. Johns County schools and community partners have come together with a common approach in an
effort to say that children matter, values matter, character matters and academic excellence matters in
our community and in our country. These principles are embodied in the districtõs visionary Mission
Statement:

The St. Johns County School District will inspire good character and a passion for
lifelong learning in all students, creating educated and caring contributors to the
world.

Return to Table of Contents 2

Letter from the Superintendent

ñFor children, parents are the vital link

between the classroom and society.ò

Dear Parents and Community Partners:

Children thrive when their environment is safe, secure, and supportive of education. Whether at home or in

the classroom, adult involvement and encouragement have an enormously positive impact on a childôs

learning process. For children, parents are the vital link between the classroom and society. As Superintendent

of St. Johns County School District, I encourage you to take an active role in your childrenôs school career.

The Parent Resource Guide was written to assist parents in participating in the lives of their children at

school.

The Parent Resource Guide:

¶ defines terms commonly used by educators.

¶ gives examples of skills your children will be taught in each grade level.

¶ explains what happens if your child falls behind and how s/he is assisted to catch up.

¶ suggests what parents as partners in the learning process can do at home.

I encourage you to use the guide as a starting point for extended communication with teachers, school and

district administrators, and most importantly, with your children. Open your childrenôs book bags and talk

with them about what they are learning. Review their school work and talk to their teachers by phone, email

or face-to-face. Always ask questions and stay involved.

Remember that as your children grow older you may have to take the initiative to maintain communication

with your children. We know that families have the greatest influence on their childrenôs academic

achievement in school and throughout life. When parents talk to their children about school, expect them to

do well, help them plan for college and career, and make sure that out-of-school activities are constructive,

their children tend to do well in school and in life. Students with involved parents, irrespective of income or

background, are more likely to enjoy school, perform better in school, and stay in school longer.

I applaud you for making your childrenôs education a family priority.

Sincerely,

Tim Forson

Superintendent of Schools

Return to Table of Contents 3

Facts about St. Johns County School District

St. Johns County

Superintendent of Schools 2017

SCHOOLS
19 Elementary Schools (K-5)

3 K-8 School

7 Middle Schools (6-8)

7 High Schools (9-12)

1 Alternative Center (6-12)

3 Charter Schools

2 Juvenile Justice Facilities

1 Virtual School (1-12)

1 Technical College

The St. Johns County School District is accredited as a

quality school system by AdvancED, the internationally

recognized accrediting agency for K-12 schools.

Class Size (Student-Teacher ratio)

1:15.82 (PK-3)

1:17.74 (4-8)

1:18.90 (9-12)

STUDENTS

St. Johns County School District has 39,746 students.
Race:

Whiteï85.61%

African American or Blackï7.10%

Asianï4.23%

Multi -Racial-2.62%

Hawaiian or Pacific Islander-0.29%

Native American or Alaskan -0.14%

Undeclared-0.01%

Ethnicity:

Hispanicï8.70%

Non-Hispanicï87.10%

Undeclared-4.20%

Student body-114 different countries, 79 languages

Exceptional education students ï 3,357 gifted students

and 6,629 students with disabilities who have learning or

intellectual disabilities, emotional/behavioral or autism

spectrum disorders, speech/language or sensory

impairments and developmental delays.

SCHOOL GRADES

For the 2016-2017 school year, St. Johns County

Schools had 25 ñAò schools, 7 ñBò schools, 5 ñCò

schools.

St. Johns County School District has received an

overall grade of ñAò twelve years in a row, and was

first in the state out of 67 districts in total school

accountability points for the past nine years. For

up-to-date information on school grades see

http://schoolgrades.fldoe.org/

DISTRICT ACADEMIC PERFORMANCE

Florida Standards Assessment State Rankings

State Reading (2017)

3rd Grade 1st 7th Grade 1st

4th Grade 1st 8th Grade 1st

5th Grade 1st 9th Grade 1st

6th Grade 1st 10th Grade 1st

State in Math (2017)

3rd Grade 3rd 6th Grade 1st

4th Grade 2nd 7th Grade 1st

5th Grade 1st 8th Grade 1st- tie

State in Science (2017)

5th Grade 1st

8th Grade 1st

End-of-Course (EOC) Exams (2017)

Civics 2nd

Algebra I (grades 4-12) 3rd - tie

Geometry (grades 5-12) 2nd

Algebra II (grades 5-12) 7th

Biology I 2nd

U.S. History 1st - tie

ACT ï Readiness for College (2016) ï 41% of

St. Johns County graduates ready in all four

areas tested (math, reading, science and writing)

compared to state average of 21%

SAT (2016) ï 1600, above both the state

average of 1418 and national average of 1484

ACT (2016) ï 22.9, above both state average of

19.9 and national average of 20.8

AP Exams (2016) ï 64.1% received college

credit, above state average of 50.8%

Graduation rate ï 91.2% based on the federal

graduation rate compared to state average of 80.7%

Dropout rate (2014-2015)- 0.68% less than the

state average of 1.78%

National Merit Semifinalists (2017) ï17 seniors

placed in top 1% on the PSAT

http://schoolgrades.fldoe.org/

Return to Table of Contents 4

School Board

School Board meetings are held on the second Tuesday of each month at the School Board Administration

Center. Workshops are held on the first and fourth Tuesday of the month. (Please check the district website for

up-to-date meeting and workshop information.)

To contact a school board member, you may call the School Board Executive Secretary @ 904-547-7510, or

e-mail a member directly.

Beverly Slough

beverly.slough@stjohns.k12.fl.us
District 1
11/14-11/18

Å Bartram Trail High
Å Creekside High
Å Cunningham Creek Elementary
Å Durbin Creek Elementary
Å Fruit Cove Middle
Å Hickory Creek Elementary
Å Julington Creek Elementary
Å Liberty Pines Academy
Å Switzerland Point Middle
Å Patriot Oaks Academy

Tommy Allen
tommy.allen@stjohns.k12.fl.us
Board Chair

District 2
11/16-11/20

Å Murray Middle
Å Osceola Elementary
Å South Woods Elementary
Å Webster Elementary
Å Wards Creek Elementary
Å Pacetti Bay Middle
Å Timberlin Creek Elementary

¶ ¶ Picolata Crossing Elementary
Å Gaines Alternative Center
Å Juvenile Justice Center (DJJ)
Å Hastings Juvenile Center

Bill Mignon
bill.mignon@stjohns.k12.fl.us
Board Vice Chair
11/14-11/18

Å Hartley Elementary
Å Mason Elementary
Å Rogers Middle
Å Pedro Menendez High

Kelly Barrera
kelly.barrera@stjohns.k12.fl.us
District 4
11/14-11/18

Å Ocean Palms Elementary
Å PVPV-Rawlings Elementary
Å Landrum Middle
Å Nease High
Å Ponte Vedra High
Å Palencia Elementary
Å Valley Ridge Academy

Patrick Canan
patrick.canan@stjohns.k12.fl.us
Chairman
District 5
11/16-11/20

Å Crookshank Elementary
Å R. B. Hunt Elementary
Å Ketterlinus Elementary
Å Mill Creek Elementary
Å Sebastian Middle
Å St. Augustine High
Å St. Johns Technical High

http://www.stjohns.k12.fl.us/admin/board/slough
mailto:beverly.slough@stjohns.k12.fl.us
mailto:beverly.slough@stjohns.k12.fl.us
http://www-bths.stjohns.k12.fl.us/
http://www-cshs.stjohns.k12.fl.us/
http://www-ccs.stjohns.k12.fl.us/
http://www-dce.stjohns.k12.fl.us/
http://www-fcs.stjohns.k12.fl.us/
http://www-hce.stjohns.k12.fl.us/
http://www-jce.stjohns.k12.fl.us/
http://www-lpa.stjohns.k12.fl.us/
http://www-raider.stjohns.k12.fl.us/
http://www-poa.stjohns.k12.fl.us/
http://www.stjohns.k12.fl.us/admin/board/allen
mailto:tommy.allen@stjohns.k12.fl.us
http://www-mms.stjohns.k12.fl.us/
http://www-oes.stjohns.k12.fl.us/
http://www-swe.stjohns.k12.fl.us/
http://webster.stjohns.k12.fl.us/
http://www-wce.stjohns.k12.fl.us/
http://www-tce.stjohns.k12.fl.us/
http://www-pce.stjohns.k12.fl.us/
https://www-gats.stjohns.k12.fl.us/gaines/
http://www.stjohns.k12.fl.us/admin/board/mignon
mailto:bill.mignon@stjohns.k12.fl.us
http://www-wdh.stjohns.k12.fl.us/
http://www-mes.stjohns.k12.fl.us/
http://www-grms.stjohns.k12.fl.us/
http://www-pmhs.stjohns.k12.fl.us/
http://www.stjohns.k12.fl.us/admin/board/barrera
mailto:kelly.barrera@stjohns.k12.fl.us
http://www-ope.stjohns.k12.fl.us/
http://www-pvmkr.stjohns.k12.fl.us/
http://www.lms.stjohns.k12.fl.us/
http://www-nhs.stjohns.k12.fl.us/
http://www-pvhs.stjohns.k12.fl.us/
http://www-pes.stjohns.k12.fl.us/
http://www-vra.stjohns.k12.fl.us/
http://www.stjohns.k12.fl.us/admin/board/canan
mailto:patrick.canan@stjohns.k12.fl.us
http://www-ces.stjohns.k12.fl.us/
http://www-rbh.stjohns.k12.fl.us/
http://www-kes.stjohns.k12.fl.us/
http://www-mce.stjohns.k12.fl.us/
http://www-sms.stjohns.k12.fl.us/
http://www-sahs.stjohns.k12.fl.us/
http://www-sjths.stjohns.k12.fl.us/
http://www.stjohns.k12.fl.us/admin/board/allen
http://www.stjohns.k12.fl.us/admin/board/mignon
http://www.stjohns.k12.fl.us/admin/board/barrera
http://www.stjohns.k12.fl.us/admin/board/canan
http://www.stjohns.k12.fl.us/admin/board/slough

Return to Table of Contents 5

District Department Phone Numbers

Reception Desk 904-547-7500

Board Membersô Office 904-547-7510

Superintendentôs Office 904-547-7502

Deputy Superintendent for Academic Services 904-547-7520

Deputy Superintendent for School Operations 904-547-7670

Accountability and Intervention Services 904-547-8922

Business and Fiscal Services 904-547-7650

Career Education 904-547-4870

Community Relations 904-547-7517

Curriculum and Instruction 904-547-7503

Early Childhood 904-547-8954

Exceptional Student Education 904-547-7672

Food Services 904-547-8931

Guidance and Choice 904-547-7554

Head Start 904-547-8962

Human Resources 904-547-7600

Information Technology 904-547-3920

Instructional Services-Elementary 904-547-7541

Instructional Services-Secondary 904-547-7558

Instructional Tech and Media Services 904-547-3947

Leadership Development 904-547-3981

Maintenance 904-547-3707

Planning and Accountability 904-547-8911

Pre-K Clinic 904-547-8958

Purchasing 904-547-8941

Risk Management 904-547-7554

RSVP/Volunteer Services 904-547-3945

Student Support Services 904-547-7724

Title One 904-547-8928

Transportation 904-547-7810

Return to Table of Contents 6

The Strategic Plan

The 2016 ï 2021 St. Johns County School District Strategic Plan was approved by the School Board on April

12, 2016. The Strategic Plan is the culmination of community input from district and school staff, students and

parents, community members and business partners. In addition to meetings generating feedback across St. Johns

County, over 3,800 individuals responded to the Strategic Plan Survey. The various components of the Strategic

Plan are as follows:

Mission Statement
The St. Johns County School District will inspire good character and a passion for lifelong learning in all

students, creating educated and caring contributors to the world.

Vision Statement

All students choose a learning path that leads to a well-rounded graduate who demonstrates good character

and leadership.

Core Values

¶ Trustworthiness, respect, responsibility, fairness, caring, and citizenship are essential to the well-being

of individuals and society.

¶ All individuals have intrinsic value.

¶ Every individual can contribute something of worth to society.

¶ Individuals are responsible and accountable for their choices and decisions.

¶ In order to grow and thrive, individuals need caring relationships and a nurturing environment.

¶ Supportive family relationships are the foundation of the community.

¶ High expectations lead to higher performance which, in turn, empowers the individual and strengthens

society.

¶ Continuous learning is a lifelong process that is essential to a productive and enriched life.

¶ A safe and orderly environment is conducive to learning.

Strategic Delimiters

We will not initiate any new program or service unless it is:

¶ consistent with and contributes to our mission.

¶ accompanied by the training, staff development, and resources needed to assure its effectiveness.

Goals

¶ Goal A: College and Career Readiness Student Success Goal 2021: All students will graduate with a

skill set prepared for college or a career.

¶ Goal B: Flexible Learning and Success Goal 2021: All students will have the choice and flexibility to

customize their learning path.

¶ Goal C: Well-rounded Student Success Goal 2021: All students will have the opportunity to

demonstrate leadership and character, strengthen their life skills and participate in service to the

community.

¶ Goal D: Growth Management Success Goal 2021: St. Johns County School District will proactively

manage systemic growth.

Tactical Planning Teams

Each of five focus area teams devised strategies to build upon for the five years of the Strategic Plan. They will

use success metrics to analyze each year and add tactics for every additional year through 2021. The focus teams

and strategies are as follows:

Return to Table of Contents 7

¶ Academic and Student Services

Strategy 1: Create opportunities that empower students to build good character, life, social, and

leadership skills.

Strategy 2: Develop and implement a K-12 initiative to fully integrate STEM concepts.

Strategy 3: Build literacy skills that empower students to communicate effectively.

Strategy 4: Build capacity to fully support the academic, wellness and safety needs of all students.

¶ Operations
Strategy 1: Develop a K-12 continuum of technology integration, including necessary network
infrastructure, to ensure teachers are well equipped to implement technology in the classroom.
Strategy 2: Continue to design and construct schools that accommodate growth while maintaining high

quality programming with an intentional student-focused environment.

Strategy 3: Continue to improve district-wide safety and security measures.

Strategy 4: Continue to improve and upgrade operation systems and services to better meet the needs

of students and staff.

¶ Community Relations

Strategy 1: Continue to embrace technology to effectively communicate with families, students,

employees and community members by researching and seeking the best available communication

methods.

Strategy 2: Continue to build a culture of character by further integrating CHARACTER COUNTS!

initiatives and related programs throughout the St. Johns County School District while expanding into

the community at large.

Strategy 3: Continue to seek and expand business and community partnerships to provide more

opportunities for students.

¶ Human Resources

Strategy 1: Use a comprehensive approach, to recruit high quality personnel in all employee groups

(Administrative, Instructional, and Non-Instructional).

Strategy 2: Align all professional development opportunities so all employees can grow professionally

while performing at their highest potential.

Strategy 3: Provide ongoing ethics and professional conduct training to all employee groups.

¶ Superintendent and School Board

Strategy 1: Align all decision-making in the best interest of students.

Strategy 2: Continue to influence state legislation and set policy at the local level to further the

mission, vision and goals of the school district.

Strategy 3: Maintain a nurturing and supportive environment by continuing a culture that fosters

teamwork and collaboration that emphasizes shared values, integrity and loyalty.

Return to Table of Contents 8

School Directory

BARTRAM TRAIL HIGH SCHOOL (9-12)

Chris Phelps, Principal

7399 Longleaf Pine Parkway, St. Johns, FL 32259-9104

904-547-8340 (Phone) 904-547-8359 (FAX)

CREEKSIDE HIGH SCHOOL (9 -12)

Steve McCormick, Principal

100 Knights Lane, St. Johns, FL 32259-9104

904-547-7300 (Phone) 904-547-7305 (FAX)

CROOKSHANK ELEMENTARY SCHOOL (K -5)

Marquez Jackson, Principal

1455 North Whitney Street, St. Augustine, FL 32084-2499

904-547-7840 (Phone) 904-547-7845 (FAX)

CUNNINGHAM CREEK ELEMENTARY SCHOOL

 (K-5)

Edie Jarrell, Principal

1205 Roberts Road, St. Johns, FL 32259-8927

904-547-7860 (Phone) 904-547-7857 (FAX)

DURBIN CREEK ELEMENTARY SCHOOL (K -5)

Angela Fuller, Principal

4100 Race Track Road, St. Johns, FL 32259-2083

904-547-3880 (Phone) 904-547-3885 (FAX)

FIRST COAST TECHNICAL COLLEGE

Chris Force, Principal

2980 Collins Avenue, St. Augustine, FL 32084-1919

904-824-4401 (Phone) 904-547-3506 (FAX)

FRUIT COVE MIDDLE SCHOOL (6 -8)

Kelly Jacobson, Principal

3180 Race Track Road, St. Johns, FL 32259

904-547-7880 (Phone) 904-547-7885 (FAX)

GAINES ALTERNATIVE SCHOOL (6 -12)

TRANSITION SCHOOL (K -12)

Patricia McMahon, Principal

Evelyn Hamblen Center

1 Christopher Street, St. Augustine, FL 32084-4056

904-547-8560 (Phone) 904-547-7145 (FAX)

W. D. HARTLEY ELEMENTARY SCHOOL (K -5)

Antonio Scott, Principal

260 Cacique Drive, St. Augustine, FL 32086-8827

904-547-8400 (Phone) 904-547-8385 (FAX)

HICKORY CREEK ELEMENTARY SCHOOL (K -5)

Joy Reichenberg, Principal

235 Hickory Creek Trail, St. Johns, FL 32259-8368

904-547-7450 (Phone) 904-547-7455 (FAX)

R. B. HUNT ELEMENTARY SCHOOL (K -5)

Amanda Garman, Principal

125 Magnolia Drive, St. Augustine, FL 32080-4684

904-547-7960 (Phone) 904-547-7955 (FAX)

JULINGTON CREEK ELEMENTARY SCHOOL (K -5)

Jeannette Murphy, Principal

2316 Race Track Road, St. Johns, FL 32259-4299

904-547-7980 (Phone) 904-547-7985 (FAX)

KETTERLINUS ELEMENTARY SCHOOL (K -5)

Kathy Tucker, Principal

67 Orange Street, St. Augustine, FL 32084-3565

904-547-8540 (Phone) 904-547-8554 (FAX)

ALICE B. LANDRUM MIDDLE SCHOOL (6 -8)

Ryan Player, Principal

230 Landrum Lane, Ponte Vedra Beach, FL 32082-3831

904-547-8410 (Phone) 904-547-8415 (FAX)

LIBERTY PINES ACADEMY (K -8)

Traci Hemmingway, Principal

10901 Russell Sampson Road, St. Johns, FL 32259-8927

904-547-7900 (Phone) 904-547-7905 (FAX)

OTIS A. MASON ELEMENTARY SCHOOL (K -5)

Nigel Pillay, Principal

207 Mason Manatee Way, St. Augustine, FL 32086-9373

904-547-8440 (Phone) 904-547-8445 (FAX)

PEDRO MENENDEZ HIGH SCHOOL (9-12)

Dr. Clay Carmichael, Principal

600 State Road 206 West, St. Augustine, FL 32086-7968

904-547-8660 (Phone) 904-547-8675 (FAX)

MILL CREEK ELEMENTARY SCHOOL (K -5)

Amanda Riedl, Principal

3750 International Golf Parkway, St. Augustine, FL 32092

904-547-3720 (Phone) 904-547-3730 (FAX)

R. J. MURRAY MIDDLE SCHOOL (6 -8)

Tom Schwarm, Principal

150 North Holmes Blvd., St. Augustine, FL 32084-0930

904-547-8470 (Phone) 904-547-8475 (FAX)

ALLEN D. NEASE HIGH SCHOOL (9 -12)

Lisa Kunze, Principal

10550 Ray Road, Ponte Vedra, FL 32081-8800

904-547-8300 (Phone) 904-547-8305 (FAX)

OCEAN PALMS ELEMENTARY SCHOOL (K -5)

Jessica Richardson, Principal

355 Landrum Lane, Ponte Vedra Beach, FL 32082-3828

904-547-3760 (Phone) 904-547-3775 (FAX)

OSCEOLA ELEMENTARY SCHOOL (K -5)

Tina Waldrop, Principal

1605 Osceola Elementary Road, St. Augustine, FL 32084-

0914

904-547-3780 (Phone) 904-547-3795 (FAX)

PACETTI BAY MIDDLE SCHOOL (6 -8)

Jay Willets, Principal

245 Meadowlark Lane, St. Augustine, FL 32092-3467

904-547-8760 (Phone) 904-547-8735 (FAX)

PALENCIA ELEMENTARY SCHOOL (K -5)

Allen Anderson, Principal

355 Palencia Village Drive, St. Augustine, FL 32095

904-547-4010 (Phone) 904-547-4015 (FAX)

PATRIOT OAKS ACADEMY (K -8)

Allison Olson, Principal

475 Longleaf Pine Parkway

St. Johns, FL 32259

904-547-4050 (Phone) 904-547-4055 (FAX)

PICOLATA CROSSING ELEMENTARY

Randall ñJudò Strickland, Principal

2675 Pacetti Road, St. Augustine, FL 32092-

904-547-4160 (Phone) 904-547-4165 (FAX)

PONTE VEDRA HIGH SCHOOL (9 -12)

Fred Oberkehr, Principal

460 Davis Park Road, Ponte Vedra, FL 32081-7968

904-547-7350 (Phone) 904-547-7355 (FAX)

PONTE VEDRA-PALM VALLEY (K -2)

MARJORIE K. RAWLINGS ELEMENTARY SCHOOL

(3-5)

Catherine Van Housen, Principal

630 A1A North, Ponte Vedra Beach, FL 32082-2746

PV-PV 904-547-3820 (Phone) 904-547-3825 (FAX)

RAWLINGS 904-547-8565 (Phone) 904-547-8575 (FAX)

GAMBLE ROGERS MIDDLE SCHOOL (6 -8)

Greg Bergamasco, Principal

6250 U. S. 1 South, St. Augustine, FL 32086-7685

904-547-8700 (Phone) 904-547-8705 (FAX)

ST. AUGUSTINE HIGH SCHOOL (9 -12)

Dr. DeArmas Graham, Principal

3205 Varella Avenue, St. Augustine, FL 32084-

2096

904-547-8530 (Phone) 904-547-8535 (FAX)

ST. AUGUSTINE PUBLIC MONTESSORI

SCHOOL (1-4)

Jamie Sheils, Director

7 A Williams Street, St. Augustine, FL 32084

904-342-5350 (Phone) 904-342-5354 (FAX)

ST. JOHNS VIRTUAL SCHOOL

Michael Eisen, Coordinator

2980 Collins Avenue, Bldg. 1

St. Augustine, FL 32084

904-547-8080 (Phone) 904-547-8085 (FAX)

ST. JOHNS TECHNICAL HIGH SCHOOL

 (6-12)

Cynthia Williams, Principal

2980 Collins Avenue, St. Augustine, FL 32084-

2096

904-547-8500 (Phone) 904-547-8505 (FAX)

SEBASTIAN MIDDLE SCHOOL (6 -8)

Wayne King, Principal

2955 Lewis Speedway, St. Augustine, FL 32084-

8636

904-547-3840 (Phone) 904-547-3845 (FAX)

SOUTH WOODS ELEMENTARY SCHOOL

(K-5)

Randy Kelley, Principal

4750 SR 206 W, Elkton, FL 32033-3608

904-547-8611 (Phone) 904-547-8615 (FAX)

SWITZERLAND POINT MIDDLE SCHOOL

 (6-8)

Kirstie Gabaldon, Principal

777 Greenbriar Road, St. Johns, FL 32259-8336

904-547-8650 (Phone) 904-547-8645 (FAX)

THE WEBSTER SCHOOL (PK -5)

Bethany Groves, Principal

420 North Orange Street, St. Augustine, FL 32084-

0665

904-547-3860 (Phone) 904-547-3865 (FAX)

THERAPEUTIC LEARNING CENTER

Paulette Hudson, Director

2109 Arc Drive, St, Augustine, FL 32084

904-824-8932 (Phone) 904-824-8063 (FAX)

TIMBERLIN CREEK ELEMENTARY

SCHOOL (K-5)

Linda Edel, Principal

555 Pine Tree Lane, St. Augustine, FL 32092-3207

904-547-7400 (Phone) 904-547-7405 (FAX)

VALLEY RIDGE ACADEMY (K -8)

Sandra McMandon, Principal

105 Greenleaf Drive, Ponte Vedra, FL 32081

904-547-4090 (Phone) 904-547-4095 (FAX)

WARDS CREEK ELEMENTARY SCHOOL

(K-5)

Bethany Nelson- Mitidieri , Principal

6555 State Road 16, St. Augustine, FL 32092-2110

904-547-8730 (Phone) 904-547-8735 (FAX)

Return to Table of Contents 9

Character Counts! Program

CHARCTER COUNTS! is an educational framework for teaching universal values and a national coalition of

organizations that support each other. The result is a culture change in your school, business or organization.

CHARCTER COUNTS! improves the lives of the adults who teach it, the communities that embrace it and the

students who make better choices as a result of it. St. Johns County Schools adopted the CHARACTER

COUNTS! Initiative in 1998 to help students learn about the Six Pillars of Character ï trustworthiness, respect,

responsibility, fairness, caring and citizenship ï and develop strong character traits.

Each month one of the pillars is featured:

¶ August ï All pillars

¶ September ï Fairness

¶ October ï Responsibility

¶ November ï Citizenship

¶ December ï All Pillars

¶ January ï Respect

¶ February ï Caring

¶ March ï Trustworthiness

¶ April ï All Pillars

¶ May ï Citizenship (Emphasis on Patriotism)

Citizenship Do your share to make your school and community better ¶ Cooperate ¶ Get involved

in community affairs ¶ Stay informed; vote ¶ Be a good neighbor ¶ Obey laws and rules ¶ Respect authority ¶

Protect the environment ¶ Volunteer

Responsibility Do what you are supposed to do ¶ Plan ahead Ë Persevere: keep on trying! ¶

Always do your best ¶ Use self-control ¶ Be self-disciplined ¶ Think before you act ð consider the consequences

¶ Be accountable for your words, actions, and attitudes ¶ Set a good example for others

Fairness Play by the rules ¶ Take turns and share ¶ Be open-minded; listen to others. Donôt take

advantage of others ¶ Donôt blame others carelessly ¶ Treat all people fairly

Caring Be kind ¶ Be compassionate and show you care ¶ Express gratitude ¶ Forgive others ¶ Help

people in need ¶ Be charitable and altruistic

Trustworthiness Be honest ¶ Donôt deceive, cheat or steal ¶ Be reliable ï do what you say

you will do ¶ Have the courage to do the right thing ¶ Build a good reputation ¶ Be loyal ï stand by your family,

friends and country

Respect Treat others with respect; follow the Golden Rule ¶ Be tolerant and accepting of differences ¶

Use good manners, not bad language ¶ Be considerate of the feelings of others ¶ Donôt threaten, hit or hurt anyone

¶ Deal peacefully with anger, insults and disagreements

http://www.stjohns.k12.fl.us/cc/citizenship/
http://www.stjohns.k12.fl.us/cc/responsibility/
http://www.stjohns.k12.fl.us/cc/fairness/
http://www.stjohns.k12.fl.us/cc/caring/
http://www.stjohns.k12.fl.us/cc/trustworthiness/
http://www.stjohns.k12.fl.us/cc/respect/

Return to Table of Contents 10

Prevention Education

St. Johns County School District is committed to providing developmentally appropriate education and

prevention programs that address the legal, social, and health consequences of alcohol, tobacco, and drug abuse

per School Board Rule 4.02(13). Strategies being used in our district for delivery of prevention education at the

elementary, middle, and high school levels include classroom instruction, prevention programs, character

development, guest speakers, community agency collaboration, staff training and parent awareness.

Elementary school students receive health and prevention education, which is integrated into the curriculum

throughout the year. In middle school students learn the effects and consequences of alcohol, tobacco, and other

drug use through the various strategies listed above. In addition, HIV education is delivered through science

classes. Parents may choose to opt-out their child from the HIV education by a written request at the beginning

of each school year. Prevention education in high school is included in the required class Health Opportunities

through Physical Education (HOPE), which is a comprehensive health and personal fitness class.

Bullying prevention education is integrated into the curriculum at all grade levels and taught throughout the year

by teachers, the district prevention specialist, and community agencies. Instruction includes identifying,

preventing, and responding to bullying and harassment. Instruction on recognizing behaviors that lead to bullying

and harassment and taking appropriate action based on those observations is also included.

Cyberbullying and Internet Safety education are addressed through curriculum integration at all grade levels.

The state-mandated prevention education for teen dating violence abuse is taught to secondary students through

curriculum integration, presentations, and approved speakers. The characteristics of healthy and unhealthy

relationships and identifying and responding to danger signals of dating violence are included in this curriculum.

For more information on prevention resources and the district policy prohibiting bullying and harassment

including how to report bullying, please refer to the Safe and Drug-Free Schoolsô website at

http://www.stjohns.k12.fl.us/sdfs/.

http://www.stjohns.k12.fl.us/sdfs/

Return to Table of Contents 11

Enrolling Your Child in School

How old does my child have to be to attend school?
Under Florida state law, a child must be 5 years old on or before September 1 to enter kindergarten. To enter

first grade, a child must be 6 years old on or before September 1, and must have successfully completed

kindergarten.

How do I know which school my child will attend?
Our district website http://www.stjohns.k12.fl.us/zoning provides a link to an Attendance Zone Locator. Our

Student Services staff can also assist you. Parents with questions about zoning are encouraged to call our office

at 904-547-7598.

How do I enroll my child in school?
You may go to the school at any time during regular hours to enroll your child. Summer hours and locations

may vary. Please contact your zoned school for information.

What paperwork will I need to enroll my child?
You should bring the following information to the school:

¶ Three proofs of residence ï A current mortgage statement, lease or rent agreement and two other

proofs of residence such as a current electric bill, car registration or voter registration.

¶ Health Records ï Children entering a Florida public school for the first time must have an up-to-

date Florida Certificate of Immunization (HRS FORM 680) and a copy of a physical examination

done within one year of enrollment. For information about immunizations required at each grade

level, parents are encouraged to call the St. Johns County Health. For more information, contact

St. Johns County Health Department at 904-825-5055. Current immunization requirements for

SJCSD students can be found at http://www.floridahealth.gov/programs-and-services/childrens-

health/school-health/enrollment.html.

¶ Birth Certificate ï A certified copy of a birth certificate is required by Florida law for children

entering kindergarten.

¶ School Records ï Standardized test scores, recent report cards, and school withdrawal forms are

documents that will help the school place your child appropriately. If you do not have access to these

verifications, please provide the school with the name and address of your childôs previous school

so that the necessary information can be obtained.

http://www.stjohns.k12.fl.us/
http://www.floridahealth.gov/programs-and-services/childrens-health/school-health/enrollment.html
http://www.floridahealth.gov/programs-and-services/childrens-health/school-health/enrollment.html

Return to Table of Contents 12

Requesting a Change in Placement

The Parentõs Role with Placement Decisions
Many factors are considered when making a placement decision for a student. The placement decision is based

on the preponderance of evidence showing how well a student is meeting the levels of performance for student

progression to the next grade level. Parents or guardians may discuss placement decisions with school officials,

provide input for consideration, and ask for an explanation of the placement. They may also review the evidence

the school used in making the placement; however, the final placement decision is made by the principal.

How do I request a teacher change?
Florida Statute 1003.3101 gives a parent the right to request his or her child be transferred to another classroom

teacher based on (1) the teacherôs out-of-field certification status or (2) personal preference. This statute does

not give the parent the right to choose a specific classroom teacher. Teachers with out-of-field certification are

named on our district website 30 days before the beginning of the semester. Parents may complete a Teacher

Change Request form, which is also available on the district website and at schools. When the form is returned

to the school, the parent will be contacted to schedule a conference (required). After the conference, the principal

will either approve or deny the request with the rationale for the denial in writing. Consistent with school board

rules and in accordance with state statute (1012.28 (5) F.S.), the Superintendent has designated the principal of

the school as the final authority in the placement of students in programs or classes.

How do I obtain a school transfer?
Information regarding residency and guardianship is available at the Student Services website at

http://www.stjohns.k12.fl.us/student/residency/.

The outïof-zone transfer request process is available at the School Services website at

http://www.stjohns.k12.fl.us/depts/schoolserv/transfers

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.3101.html
https://www.flsenate.gov/laws/statutes/2011/1012.28
http://www.stjohns.k12.fl.us/student/residency/
http://www.stjohns.k12.fl.us/depts/schoolserv/transfers

Return to Table of Contents 13

Testing

Throughout the school year, your child will take many standardized tests, including the Florida Standards

Assessment (3rd ï 10th grade) for English Language Arts and math (3rd ï 8th grade). These assessments measure

student mastery of the Florida Standards. In 4th ï 10th grade, the ELA assessment includes a writing component.

At the fifth and eighth grade levels, students also take the Statewide Science Assessment. This test will measure

how well students are meeting the Next Generation Sunshine State Standards in science. Students enrolled in

Civics (7th grade), or Algebra I, Geometry, Biology, or U.S. History will take the corresponding state end-of-

course assessment and it will constitute 30% of the final grade in the course. For additional information about

statewide assessments please visit http://www.fldoe.org/asp/.

The Florida Department of Education (FDOE) standardized assessments provide information about your childôs

mastery of Florida Standards and tracks his/her progress over time. Schools use test scores to develop plans for

individual student improvement. Test scores are helpful in identifying academic arfeas of challenge that may

require additional help or different methods of teaching. Tests results also help to identify a studentôs strengths

and may suggest a need for extended learning experiences. Parents always have access to their childôs test results.

Specific national, state and/or district assessments are shown for each grade level page in this document and on

the district assessment calendar at http://www.stjohns.k12.fl.us/planning/. Schools may opt for additional

testing; each school has its own assessment calendar as well.

http://www.fldoe.org/asp/
http://www.stjohns.k12.fl.us/planning/

Return to Table of Contents 14

Reading ð Our #1 Priority

St Johns County Schools believe that reading is the most important skill taught in elementary school. Children

master six related components as they learn to read. The components of reading include:

1. Oral Language provides the foundation for literacy development involving listening and speaking

skills.

2. Phonemic Awareness is the ability to hear and manipulate the sounds of spoken language. This

includes noticing rhyme and the separate, small sounds in words (phonemes).

3. Phonics is understanding the relationships between written letters and the sounds of spoken language.

This knowledge allows the reader to ñdecodeò words by translating the letters into speech sounds.

4. Fluency is the ability to read quickly, correctly, and with proper expression. Fluent readers are able

to better understand what they read because they are able to decode and recognize frequently used

words. This allows them to read at a conversational pace.

5. Vocabulary refers to all the words a reader can understand and use. The more words a child knows,

the better he or she understands what is read. Knowing how words relate to each other is a building

block that leads to comprehension.

6. Comprehension is the ability to understand what one has read. This includes understanding the plot

of a story or the information in an article. It also includes the ability to recognize the main idea of an

article or being able to compare and contrast different characters in a story.

For more information about how parents can promote literacy skills, go to Florida Academics.

http://www.fldoe.org/academics/

Return to Table of Contents 15

What are the Florida Standards?

From the beginning of the American experience, citizens have discussed the importance of education and what

learning should be taught in school. Educational standards are the learning goals describing what students should

know and be able to do at each grade level.

The Mathematics Florida Standards (MAFS) and Language Arts Florida Standards (LAFS) approved by the

Florida State Board of Education are implemented across all grades.

The Mathematics Florida Standards (MAFS) include the K-8 grade level standards, the content standards in high

school courses, and the K-12 Standards for Mathematical Practice.

The Language Arts Florida Standards (LAFS) include the K-12 English Language Arts standards as well as the

content-area literacy standards for middle school and high school instruction in History/Social Studies, Science,

and technical subjects.

These rigorous and relevant standards will prepare Floridaôs students with the knowledge and skills they need to

succeed in college, careers and life. Each Florida Standard provides clear expectations for the knowledge and

skills students need to master as they progress through each grade and subject. Parents are encouraged to find

more information about the Florida Standards at http://www.fldoe.org/academics/standards/florida-standards/.

In addition to Floridaôs newest sets of standards for English Language Arts and Mathematics, Next Generation

Sunshine State Standards are in place for the Arts, Health Education, Science, and Social Studies, and World

Languages.

Parents may view all of the standards at http://www.cpalms.org/Public/.

http://www.fldoe.org/academics/standards/florida-standards/
http://www.cpalms.org/Public/

Return to Table of Contents 16

Kindergarten

In kindergarten, children learn to:

¶ select material to read for pleasure

¶ identify high frequency words

¶ write and illustrate simple stories

¶ count to tell number of objects

¶ understand addition as putting together and adding to, and understand subtraction as taking apart

and taking from

¶ identify, describe shapes and classify objects

¶ sort objects by observable properties such as size, shape, color, temperature (hot or cold)

¶ observe that things that make sound vibrate

¶ observe plants and animals, describe how they are alike and different in the way they look and the

things they do

¶ describe and compare using measurable attributes

¶ identify, describe, analyze, compare, create and compose shapes

¶ understand that different things move at different speeds (motion)

¶ use your five senses to observe things: big, small, far, near, push, pull, moon and sun.

¶ describe relative location of people, places, things using positional words and map skills

¶ describe different kinds of jobs that people do and the tools or equipment used

¶ know people and events honored in holidays

¶ listen to and retell stories about people in the past who have shown character ideals and principles

including honesty, courage, and responsibility

Parents may view all of the kindergartenstandards at http://www.cpalms.org/Public/. (click on ñStandards, then

enter the subject and grade level), www.floridastudents.org/ (click on the subject, select the grade level and then

choose the standard).

How do I help my child?
¶ Look regularly at your childôs homework assignments

¶ Check recommended pacing and content standards using the year-at-glance document that is

available at http://www.stjohns.k12.fl.us/year-at-a-glance/

¶ Attend parent-teacher conferences

¶ Communicate with the teacher ï email is usually best

¶ Look at your childôs textbooks

¶ Attend the schoolôs Open House, PTA/PTO meetings, and special events

¶ Become a member of the School Advisory Council (SAC)

¶ Visit and volunteer at the school

¶ View reading information http://www.scholastic.com/parents/ and www.pbs.parents

¶ View math information at http://fldoe.org/core/fileparse.php/5390/urlt/0081015-mathfs.pdf

¶ Visit http://floridastudents.org/# for Florida Standards-based videos for English language arts, math,

and science

¶ Visit www.fldoe.org/academics/standards/florida-standards/ for parent guides and resources for

English language arts and math

What national, state or district tests will my child take in kindergarten?

Kindergarten students participate in the Florida Kindergarten Readiness Screener (FLKRS) within the first 30 days

of school. The FLKRS screener is an observation checklist that assists teachers in understanding the abilities of

children entering school and targets instruction that helps children become successful learners. FLKRS information

assists teachers in planning curriculum and improving school readiness programs and services for preschool-age

children.

http://www.cpalms.org/Public/
http://www.floridastudents.org/
http://www.stjohns.k12.fl.us/year-at-a-glance/
http://www.scholastic.com/parents/
http://www.pbs.org/parents/readinglanguage/
http://fldoe.org/core/fileparse.php/5390/urlt/0081015-mathfs.pdf
http://floridastudents.org/
http://www.fldoe.org/academics/standards/florida-standards/

Return to Table of Contents 17

Kindergarten students also participate in the i-Ready for English Language Arts and Math three times during the

year for progress monitoring and guiding instruction.

Schools have the option of using additional diagnostic assessments, as appropriate. A district assessment

calendar is available at http://www.stjohns.k12.fl.us/planning/ and a school assessment calendar is available at

each school.

http://www.stjohns.k12.fl.us/planning/

Return to Table of Contents 18

First Grade

In first grade, children learn to:

¶ read independently for pleasure

¶ write stories, journals and lists

¶ use capitalization, punctuation and spacing between words

¶ read and discuss different types of literature

¶ represent and solve problems involving addition and subtraction facts

¶ understand place value and properties of operations to add and subtract

¶ reason with shapes and their attributes

¶ represent and interpret data

¶ explore the Law of Gravity

¶ understand the causes of motion

¶ identify the major parts of plants, including stem, roots, leaves and flowers

¶ identify the difference between living and nonliving things

¶ use simple maps and globes

¶ recognize symbols and individuals that represent American constitutional democracy

¶ describe the characteristics of responsible citizenship in the school community

¶ show respect and kindness to people and animals

¶ distinguish people as buyers, sellers, and producers of goods and services

Parens may view all the first grade standards at http://www.cpalms.org/Public/. (click on ñStandardsò, then enter

the subject and grade level), www.floridastudents.org/ (click on the subject, select the grade level, and then choose

the standard).

How do I help my child?
¶ Look regularly at your childôs homework assignments

¶ Check recommended pacing and content standards using the year-at-glance document that is

available at http://www.stjohns.k12.fl.us/year-at-a-glance/

¶ Attend parent-teacher conferences

¶ Communicate with the teacher ï email is usually best

¶ Look at your childôs textbooks

¶ Attend the schoolôs Open House, PTA/PTO meetings, and special events

¶ Become a member of the School Advisory Council (SAC)

¶ Visit and volunteer at the school

¶ View reading information http://www.scholastic.com/parents/ and www.pbs.parents

¶ View http://www.fldoe.org/core/fileparse.php/5390/urlt/0081015-mathfs.pdf

¶ Visit http://floridastudents.org/# for Florida Standards-based videos for English language arts,

math, and science

¶ Visit success measures for parent information regarding the Florida Standards your child is

learning at https://app1.fldoe.org/successmeasures/

¶ Visit www.fldoe.org/academics/standards/florida-standards/for parent guides and resources for

English language arts and math

What national, state or district tests will my child take in first grade?

First grade participate in the iReady English Language Arts and Math assessments three times during the year

for progress monitoring and guiding instruction.

Schools have the option to use additional diagnostic assessments, as appropriate. A district assessment calendar

is available at http://www.stjohns.k12.fl.us/planning/ and a school assessment calendar is available at each

school.

http://www.cpalms.org/Public/
http://www.floridastudents.org/
http://www.stjohns.k12.fl.us/year-at-a-glance/
http://www.scholastic.com/parents/
http://www.pbs.org/parents/readinglanguage/
http://www.fldoe.org/core/fileparse.php/5390/urlt/0081015-mathfs.pdf
http://floridastudents.org/
https://app1.fldoe.org/successmeasures/
http://www.fldoe.org/academics/standards/florida-standards/
http://www.stjohns.k12.fl.us/planning/

Return to Table of Contents 19

Second Grade

In second grade, children learn to:

¶ read independently for pleasure

¶ write clearly in manuscript

¶ read and discuss different types of literature

¶ use simple maps, globes and models to identify places

¶ label on a map or globe the continents, oceans, Equator, Prime Meridian, North and South Pole

¶ use a map to locate the countries in North America

¶ recognize that people supply goods and services based on consumer demands

¶ classify soil types

¶ distinguish human body parts and their basic functions

¶ observe and describe major stages in the life cycles of plants and animals

¶ identify solids, liquids and gases

¶ understand how magnets work

¶ describe ways to conserve energy

¶ work with equal groups of objects to gain foundations for multiplications

¶ use place value understanding and properties of operations to add and subtract

¶ relate addition and subtraction to length

¶ reason with shapes and their attributes

Parents may view all the second grade standards at http://www.cpalms.org/Public/. (click on ñStandardsò, then

enter the subject and grade level), www.floridastudents.org/ (click on the subject, select the grade level, and then

choose the standard).

How do I help my child?
¶ Look regularly at your childôs homework assignments

¶ Check recommended pacing and content standards using the year-at-glance document that is

available at http://www.stjohns.k12.fl.us/year-at-a-glance/

¶ Attend parent-teacher conferences

¶ Communicate with the teacher ï email is usually best

¶ Look at your childôs textbooks

¶ Attend the schoolôs Open House, PTA/PTO meetings, and special events

¶ Become a member of the School Advisory Council

¶ Visit and volunteer at the school

¶ View reading information http://www.scholastic.com/parents/ and www.pbs.parents

¶ View http://www.fldoe.org/core/fileparse.php/5390/urlt/0081015-mathfs.pdf

¶ Visit http://floridastudents.org/# for Florida Standards-based videos for English language arts, math,

and science

¶ Visit www.fldoe.org/academics/standards/florida-standards/ for parent guides and resources for

English language arts and math

What national, state or district tests will my child take in second grade?

Second grade students participate in iReady English Language Arts and Math assessments three times during

the year for progress monitoring and guiding instruction. Schools have the option of using additional diagnostic

assessments, as appropriate. Students also take one combined district final exam in art, music, and physical

education. A district assessment calendar is at http://www.stjohns.k12.fl.us/planning/ and a school assessment

calendar is available at each school.

http://www.cpalms.org/Public/
http://www.floridastudents.org/
http://www.stjohns.k12.fl.us/year-at-a-glance/
http://www.scholastic.com/parents/
http://www.pbs.org/parents/readinglanguage/
http://www.fldoe.org/core/fileparse.php/5390/urlt/0081015-mathfs.pdf
http://floridastudents.org/
http://www.fldoe.org/academics/standards/florida-standards/
http://www.stjohns.k12.fl.us/planning/

Return to Table of Contents 20

Third Grade

In third grade children learn to:

¶ read independently for pleasure

¶ pre-write, draft, edit and publish different kinds of writing

¶ understand story structure: setting, plot, climax and sequence of events

¶ use simple maps, globes, charts and models to identify places

¶ label the states in each of the five regions and the countries and commonwealths in North America

¶ describe how government gains its power from the people

¶ explain how government was established through a written Constitution

¶ recognize that buyers and sellers interact to exchange goods and services through the use of trade or
money

¶ tell how weather impacts habitats

¶ understand ways animals and plants interact and are interdependent

¶ describe structures in plants and their roles in food production, support, water and nutrient transport, and

reproduction.

¶ demonstrate that light travels in a straight line until it strikes an object or travels from one medium to
another

¶ demonstrate that light can be reflected, refracted, and absorbed

¶ know various forms of energy and trace their flow

¶ write in cursive

¶ understand properties of multiplication and the relationship between multiplication and division and

fluency

¶ use place value understanding and properties of operations to perform multi-digit arithmetic

¶ develop an understanding of fractions as numbers

¶ understand area as a concept of geometric measurement and how it relates to multiplication and addition

¶ reason with shapes and their attributes

Parents may view all third grade standards at http://www.cpalms.org/Public/. (click on ñStandardsò, then enter

the subject and grade level). www.floridastudents.org/ (click on the subject, select the grade level, and then

choose the standard).

How do I help my child?
¶ Look regularly at your childôs homework assignments

¶ Check recommended pacing and content standards using the year-at-glance document that is available

at http://www.stjohns.k12.fl.us/year-at-a-glance/

¶ Attend parent-teacher conferences

¶ Communicate with the teacher ï email is usually best

¶ Look at your childôs textbooks

¶ Attend the schoolôs Open House, PTA/PTO meetings, and special events

¶ Become a member of the School Advisory Council (SAC)

¶ Visit and volunteer at the school

¶ View reading information http://www.scholastic.com/parents/ and www.pbs.parents

¶ View http://www.fldoe.org/core/fileparse.php/5390/urlt/0081015-mathfs.pdf

¶ Visit success measures for parent information regarding the Florida Standards your child is learning at
https://app1.fldoe.org/successmeasures/

¶ Visit http://floridastudents.org/# for Florida Standards-based videos for English language arts, math, and

science

¶ Visit www.fldoe.org/academics/standards/florida-standards/for parent guides and resources for English

language arts and math

What national, state or district tests will my child take in third grade?

http://www.cpalms.org/Public/
http://www.floridastudents.org/
http://www.stjohns.k12.fl.us/year-at-a-glance/
http://www.scholastic.com/parents/
http://www.pbs.org/parents/readinglanguage/
http://www.fldoe.org/core/fileparse.php/5390/urlt/0081015-mathfs.pdf
https://app1.fldoe.org/successmeasures/
http://floridastudents.org/
http://www.fldoe.org/academics/standards/florida-standards/

Return to Table of Contents 21

Third grade students participate in iReady English Language Arts and Math assessments three times during

the year for progress monitoring and guiding instruction. Third grade students take one combined district final

exam in art, music, and physical education. Third grade students also participate in the Florida Standards

Assessment in reading and mathematics.

Schools have the option of using additional diagnostic assessments as well. A district assessment calendar is at

http://www.stjohns.k12.fl.us/planning/ and a school assessment calendar is available at each school.

http://www.stjohns.k12.fl.us/planning/

Return to Table of Contents 22

Fourth Grade

In fourth grade children learn to:

¶ read independently for pleasure

¶ understand the importance of plot, theme, setting, and characters in literature

¶ use simple maps, globes, charts and graphs

¶ explain the water cycle

¶ relate that the rotation of earth and apparent movements of the sun, moon, and stars are connected

¶ identify the physical properties of common earth-forming minerals.

¶ recognize that humans need resources found on Earth and that these are either renewable or

nonrenewable

¶ describe the difference between physical weathering and erosion.

¶ compare and contrast the major stages in the life cycles of Florida plants and animals

¶ trace the flow of energy from the sun as it is transferred along the food chain

¶ observe and describe some basic forms of energy

¶ analyze and describe Florida History from Pre-Columbian to Contemporary Florida

¶ plan, draft, revise, edit and publish stories and explanations plus other forms of writing

¶ gain familiarity with factors and multiples

¶ generalize place value understanding for multi-digit and whole numbers

¶ extend understanding of fraction e and ordering

¶ understand the geometric concepts of angles and be able to measure angles

¶ draw and identify lines and angles, classify shapes by properties of their lines and angles

Parents may view all fourth grade standards at http://www.cpalms.org/Public/. (click on ñStandardsò, then enter

the subject and grade level), www.floridastudents.org# (click on the subject, select the grade level and then choose

the standard).

How do I help my child?
¶ Look regularly at your childôs homework assignments

¶ Check recommended pacing and content standards using the year-at-glance document that is available

at http://www.stjohns.k12.fl.us/year-at-a-glance/

¶ Attend parent-teacher conferences

¶ Communicate with the teacher ï email is usually best

¶ Look at your childôs textbooks

¶ Attend the schoolôs Open House, PTA/PTO meetings, and special events

¶ Become a member of the School Advisory Council (SAC)

¶ Visit and volunteer at the school

¶ View reading information http://www.scholastic.com/parents/ and www.pbs.parents

¶ View http://www.fldoe.org/core/fileparse.php/5390/urlt/0081015-mathfs.pdf

¶ Visit http://www.floridastudents.org/# for Florida Standards-based videos for English language arts,

math, and science

¶ Visit www.fldoe.org/academics/standards/florida-standards/for parent guides and resources for English

language arts and math

What national, state or district tests will my child take in fourth grade?

Fourth grade students participate in iReady for English Language Arts and Math assessments three times during

the year for progress monitoring and guiding instruction. Fourth grade students take one combined district final

exam in art, music, and physical education. Fourth grade students also participate in the Florida Standards

Assessment in reading, writing and mathematics. The writing assessment is administered during the month of

March, and the reading and mathematics assessments are administered later in the spring.

http://www.cpalms.org/Public/
http://www.floridastudents.org/
http://www.stjohns.k12.fl.us/year-at-a-glance/
http://www.scholastic.com/parents/
http://www.pbs.org/parents/readinglanguage/
http://www.fldoe.org/core/fileparse.php/5390/urlt/0081015-mathfs.pdf
http://www.floridastudents.org/
http://www.fldoe.org/academics/standards/florida-standards/

Return to Table of Contents 23

Schools may also opt for additional diagnostic testing programs. A district assessment calendar is available at

http://www.stjohns.k12.fl.us/planning/ and a school assessment calendar is available at each school.

http://www.stjohns.k12.fl.us/planning/

Return to Table of Contents 24

Fifth Grade

In fifth grade students will learn to:

¶ read independently for pleasure

¶ understand the importance of plot, theme, setting, characters, and authorôs purpose in literature

¶ understand the scientific process and use it to solve problems

¶ explain the difference between an experiment and other types of scientific investigation

¶ recognize and explain that science is grounded in empirical observations that are testable; explanation

must always be linked with evidence

¶ distinguish between the Sun, inner and outer planets, asteroids and comets

¶ describe climate zones, types of precipitation, and the water cycle

¶ explain force and motion concepts and relationships

¶ compare and contrast different forms of energy

¶ compare and contrast properties of matter

¶ identify human body organs and their function

¶ understand civil rights and suffrage

¶ demonstrate an understanding of political, economic, and social aspects of daily colonial life in the

thirteen colonies

¶ identify significant events, individuals, and groups that played a role in the American Revolution

¶ explain economic, military, and political factors which led to the end of the Revolutionary War

¶ study government, the economy, immigration, and education

¶ write in a variety of forms

¶ write and interpret numerical expressions

¶ perform operations with multi-digit whole numbers and with decimals to hundredths

¶ apply and extend previous understandings of multiplication and division to multiplication and division
of fractions

¶ understand concepts of volume and relate volume to multiplication and to addition.

¶ graph points on the coordinate plane to solve real-world mathematical problems

Parents may view all fifth grade standards at http://www.cpalms.org/Public/ (click on ñStandardsò, then enter the

subject and grade level), or http://www.floridastudents.org/# (click on the subject, select the grade level, and then

choose the standard).

How do I help my child?
¶ Look regularly at your childôs homework assignments

¶ Check recommended pacing and content standards using the year-at-glance document that is available

at http://www.stjohns.k12.fl.us/year-at-a-glance/

¶ Attend parent-teacher conferences

¶ Communicate with the teacher ï email is usually best

¶ Look at your childôs textbooks

¶ Attend the schoolôs Open House, PTA/PTO meetings, and special events

¶ Become a member of the School Advisory Council (SAC)

¶ Visit and volunteer at the school

¶ View reading information http://www.scholastic.com/parents/ and www.pbs.parents

¶ View http://www.fldoe.org/core/fileparse.php/5390/urlt/0081015-mathfs.pdf

¶ Visit http://floridastudents.org/# for Florida Students Education Resources for Learning

¶ Visit www.fldoe.org/academics/standards/florida-standards/ for parent guides and resources for English

language arts and math

http://www.cpalms.org/Public/
http://www.floridastudents.org/%23
http://www.stjohns.k12.fl.us/year-at-a-glance/
http://www.scholastic.com/parents/
http://www.pbs.org/parents/readinglanguage/
http://www.fldoe.org/core/fileparse.php/5390/urlt/0081015-mathfs.pdf
http://floridastudents.org/
http://www.fldoe.org/academics/standards/florida-standards/

Return to Table of Contents 25

What national, state or district tests will my child take in fifth grade?

Fifth grade students participate in iReady for English Language Arts and Math assessments three times during

the year for progress monitoring and guiding instruction. Fifth grade students take one combined district final

exam in art, music, and physical education. Fif th grade students also participate in the Florida Standards

Assessment in reading, writing and mathematics. The writing assessment is administered during the month of

March, and the reading and mathematics assessments are administered later in the spring. In addition, fifth grade

students are assessed using the Statewide Science Assessment (SSA) in the spring.

Schools may also opt for additional diagnostic testing programs. A district assessment calendar is available at

http://www.stjohns.k12.fl.us/planning/ and a school assessment calendar is available at each school.

http://www.stjohns.k12.fl.us/planning/

Return to Table of Contents 26

Advanced Academic Opportunities in Elementary School

Each school offers Academically Challenging Curriculum to Enhance Learning (ACCEL) options: whole-grade

and mid-year promotion, subject matter acceleration, and virtual instruction in higher grade-level subjects.

Whole Grade Acceleration

Whole grade acceleration or the double promotion of grade, or part of a grade, may occur when a student achieves

at an exceptionally high level. Acceleration may be considered when the student has outstanding abilities and

skills, social and emotional maturity, above grade level performance in reading and math, and is capable of

meeting other district criteria. When a child is eligible for whole-grade acceleration, parents should carefully

consider the following:

¶ Accelerated coursework grades become a part of your studentôs permanent record.

¶ The student is responsible for mastering all standards in his or her current grade and is required to take

accelerated grade level Florida Standards Assessments in English Language Arts and Math (3rd ï 5th

grades), Statewide Science Assessment (5th grade) and social studies (7th grade).

¶ Parental involvement in the entire process of accelerated coursework is necessary for student success.

¶ Candidates for whole grade acceleration should have excellent study skills, be self-motivated, and be

able to work independently.

¶ Whole grade acceleration in elementary school will result in a student being younger than his or her

classmates. This may become a problem for social and emotional development, as well as athletic

competition in later years. Students who experience whole grade acceleration are not be allowed to

repeat a grade to return to their age cohort.

Parents who may be interested in completing the application for the acceleration process should consult with

their childôs teacher, school counselor and the school principal. Consistent with school board rules and in

accordance with state statute 1012.28 (5) F.S., the Superintendent has designated the principal of the school as

the final authority in the placement of students in programs or classes.

Grade acceleration does not supersede the initial placement age criteria as specified in Florida Statute 1003.21:

¶ To enter kindergarten, the student must be five years old on or before September 1 of the current school

year

¶ To enter first grade, the student must be six years old on or before September 1 of the current school

year

Course Acceleration

Students in all grades may be eligible for course acceleration after demonstrating mastery of the current grade level

standards. When a studentôs educational experience is accelerated, no guarantee is made that the entire foundation

curriculum has been mastered. This is particularly critical in math and science since topics are presented only once,

rather than being repeated year after year. Parent should carefully consider the full academic and social

ramifications of acceleration. The parent may confer with the teacher, counselor and principal to determine whether

single subject acceleration is appropriate for the individual student based on the studentôs academic history, teacher

recommendation and ability to work independently. The Request for Acceleration should be completed before

November 1. Consistent with school board rules and in accordance with state statute 1012.28 (5) F.S., the

Superintendent has designated the principal of the school as the final authority in the placement of students in

programs or classes.

Middle school courses are accessible to elementary students only through St. Johns Virtual School and may be

completed at home or at school. Final approval by the Director of Instructional Services and the Director of

Guidance and Choice is required.

For additional information on acceleration options, please contact your school counselor or see the Elementary

School Student Progression Plan on the District website at http://www.stjohns.k12.fl.us/cs/spp/.

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&URL=1000-1099/1012/Sections/1012.28.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&URL=1000-1099/1012/Sections/1012.28.html
http://www.stjohns.k12.fl.us/cs/

Return to Table of Contents 27

Middle School Years (Grades 6-8)

At the middle school level, students are able to:

¶ read independently for pleasure

¶ read, analyze and compare various types of literature, including novels, plays, poetry, stories and

non-fiction

¶ write papers (reports and essays) that explain and/or persuade, or compare sources, and

appropriately use proper conventions, focus, organization, and support

¶ complete research projects on a variety of assigned topics

¶ prepare and present effective oral presentations

¶ use integers, fractions, decimals and percentages in math

¶ Use measurements to solve math problems in real world situations

¶ Use empirical observations and measurements to study the natural world

¶ investigate key concepts in physical, life, and earth/space science

¶ study the history and the role of the American citizen in democracy

¶ use a computer to write reports, create graphs and make charts

Parents may view all the middle school standards at http://www.cpalms.org/Public/. (Click on ñStandardsò,

then enter the subject and grade level).

The middle school course catalog is available online at http://www.stjohns.k12.fl.us/cs/wp-

content/uploads/sites/29/2015/03/Middle-School-Course-Catalog-2016-2017.pdf

Middle school course sequences are available in the appendix.

How do I help my child?

¶ Look regularly at your childôs homework assignments

¶ Check recommended pacing and content standards using the year-at-glance document that is

available at http://www.stjohns.k12.fl.us/year-at-a-glance/

¶ Attend parent-teacher conferences

¶ Communicate with the teacher ï email is best

¶ Look at your childôs textbooks

¶ Attend the schoolôs Open House, PTA/PTO meetings, and special events

¶ Become a member of the School Advisory Council (SAC)

¶ Visit and volunteer at the school

¶ Ask your childôs teachers for a syllabus or course outline

¶ Access the Home Access Center at http://www.stjohns.k12.fl.us/hac to check your childôs grades,

state test scores, assignments and attendance

¶ Promote the importance of reading outside of the school setting

¶ Visit http://floridastudents.org/# for Florida Standards-based videos for English language arts,

math, science and civics

¶ Visit www.flstandards.org/ for parent guides and resources for English language arts and math

What state tests will my child take in middle school?
All middle school students participate in Florida Standards Assessment (FSA) in English Language Arts and

Mathematics. The ELA FSA includes a writing component which is administered in early March and a reading

test administered later in the spring. The FSA measures how well a student is meeting the Florida Standards.

http://www.cpalms.org/Public/
http://www.stjohns.k12.fl.us/cs/wp-content/uploads/sites/29/2015/03/Middle-School-Course-Catalog-2016-2017.pdf
http://www.stjohns.k12.fl.us/cs/wp-content/uploads/sites/29/2015/03/Middle-School-Course-Catalog-2016-2017.pdf
http://www.stjohns.k12.fl.us/year-at-a-glance/
http://www.stjohns.k12.fl.us/hac
http://floridastudents.org/
http://www.flstandards.org/

Return to Table of Contents 28

In addition, eighth grade students will take the Statewide Science Assessment. This test measures how well

students are meeting the Next Generation Sunshine State Standards (NGSSS) in the area of science.

Seventh grade students enrolled in civics participate in the state end-of-course (EOC) assessment which

contributes 30 percent to the final grade in the course.

Students enrolled in high school courses which include a state EOC assessment must participate in the EOC

which contributes 30 percent to the final grade in the course (Algebra I, Algebra 1B, Geometry, Biology or

U.S. History).

For information on EOC assessments, parents may go to http://www.fldoe.org/accountability/assessments/k-

12-student-assessment/end-of-course-eoc-assessments/.

What district tests will my child take in middle school?

All students enrolled in courses that do not have an EOC or FSA participate in a midterm exam at the end of

the first semester that contributes 10 percent to the first semester grade and a final exam at the end of the

second semester which contributes 10 percent of the second semester grade.

All middle school students participate in iReady for English Language Arts and Math assessments three

times during the year for progress monitoring and guiding instruction. Schools may also opt for

additional diagnostic testing programs. The district assessment calendar is available at http://www.

stjohns.k12.fl.us/planning/ and a school assessment calendar is available at each school.

District Assessments in Middle and High School

Courses Semester 1 District Common

Midterm

Semester 2 State EOC District Common

Final

FSA, AP, IB, AICE Q1 = 45%

Q2 = 45%

10% of Semester 1 Q3 = 50%

Q4 = 50%

n/a n/a

EOC courses - yearlong

courses

Q1 = 17.5%

Q2 = 17.5%

10% of Quarter 2

Q3 = 17.5%

Q4 = 17.5%

30% of final

grade

n/a

Middle or High School

Courses with a

Common District Final

Q1 = 45%

Q2 = 45%

10% of Semester 1 Q3 = 45%

Q4 = 45%

n/a 10% of Semester 2

High School courses

that are 90 minute block

(A1A)

Completed

in Q1=90%

10% of Semester 1 Completed

in Q2 = 90%

 10% of Semester 2

High School courses

that are a 90 minute

lock that trigger a State

EOC (A1B) -yearlong

course

Completed

in Q3= 35%

10% of Quarter 3 Completed

in Q4 = 35%

30% of final

grade

n/a

http://www.fldoe.org/accountability/assessments/k-12-student-assessment/end-of-course-eoc-assessments/
http://www.fldoe.org/accountability/assessments/k-12-student-assessment/end-of-course-eoc-assessments/
http://www.stjohns.k12.fl.us/planning/
http://www.stjohns.k12.fl.us/planning/

Return to Table of Contents 29

Advanced Academic Opportunities in Middle Schools

Each school offers Academically Challenging Curriculum to Enhance Learning (ACCEL) options: whole-

grade and mid-year promotion, subject matter acceleration, virtual instruction in higher grade-level

subjects, and the Credit Acceleration Program. Acceleration options do not supersede the core requirements

for promotion to high school (3 English Language Arts, 3 Math, 3 Science, 3 Social Studies).

Students at all middle schools may be enrolled in high school credit-earning courses, such as Algebra I

Honors, Geometry Honors, Physical Science Honors, Biology Honors, Spanish I, or Introduction to

Information Technology. Parents are encouraged to contact individual middle schools for specific courses

offered. High school credit-earning courses adhere to the high school grading policy. Algebra I Honors

and Geometry Honors include required state end-of-course Exams (see state tests in high school). They are

included in the studentôs cumulative Grade Point Average (GPA) and may be used to satisfy high school

graduation requirements and Florida Bright Futures award requirements. Dual enrollment courses are

available for middle school students who are ready for college course work.

Every middle school offers advanced courses. Program specifics are available through each schoolôs

guidance department. Following a review by guidance personnel and administration, students are placed

in courses. Students may not attend an out-of-zone academic program, except the St. Johns County Center

for the Arts, a program of choice (see below).

International Baccalaureate Middle Years Programme at Valley Ridge Academy

The IB Middle Years Programme allows academically talented students an opportunity to develop

knowledge, attitudes and skills taught from a global perspective incorporating the best educational elements

from around the world.

Advancement Via Individual Determination (AVID) at Gamble Rogers, R. J.
Murray, and Sebastian Middle Schools

AVID is a college preparatory readiness system designed to prepare and support students in rigorous course

work. The AVID mission is to help students develop the skills they need to be successful in college and

other postsecondary opportunities. The program places special emphasis on growing writing, critical

thinking, teamwork organization and reading skills.

AVID:

¶ teaches skills and behaviors for academic success

¶ provides intensive support with tutorials and strong student/teacher relationships

¶ creates positive peer groups for students

¶ develops a sense of hope for personal achievement gained through hard work and determination

¶ provides the support needed for educators by teaching them research-based instructional strategies,

through targeted professional development

AVID strategies are implemented across all subject areas throughout the school campus.

St. Johns County Center for the Arts at R.J. Murray Middle School

The St. Johns County Center for the Arts at R.J. Murray Middle School is a program of choice. It offers

artistically gifted students a program of study designed to develop their unique talents in the performing

and visual arts within an environment that is emotionally supportive and intellectually challenging.

Students must apply and auditions are required.

Return to Table of Contents 30

Cambridge Secondary 1 at R.J. Murray Middle School

The Cambridge Secondary 1 program at R.J. Murray Middle School offers students a highly rigorous

academic program that has been developed by the University of Cambridge to prepare students for

advanced high school programs such as Advanced Placement courses, Advanced International Certificate

of Education (AICE), and International Baccalaureate (IB).

Advanced Course Placement Criteria
The following criteria represent consensus of all middle school and district administrators:

¶ Grades - A grade of C or better in the previous honors or advanced course OR

A grade of A in the previous standard course OR

¶ FSA- Level 4 or 5 in appropriate area and not less than a Level 3 in any area

× On Mathematics and reading FSA for placement in honors or advanced mathematics

classes.

× On Reading FSA for placement in honors or advanced English, social studies, science or

foreign language;

OR

¶ In the case of extenuating circumstances, petition may be made on a case-by-case basis to the

principal (or designee) for review of criteria to ensure proper course placement.

Specific math placement criteria were developed to aid in the math progression in middle school.

Middle School Math Course Progression Criteria

A student in:

Meeting the following criteria

Recommended placement

State Assessment Previous

year FSA

Math score

Previous

year FSA

ELA score

Placement

Test

Grade in

class

Mathematics ï Grade 5
5012070

Ó 4 Ó 3 n/a A or B
Grade 6 Accelerated
1205040GA

Grade 7 FSA

Grade 6 Mathematics

1205010
n/a n/a n/a passing

Grade 7 Mathematics

1205040

Grade 7 FSA

Grade 6 Mathematics
1205010

Ó 4 Ó 3 passing grade A or B
Grade 7 Mathematics, Adv.

1205050
Grade 8 FSA

Grade 6 Accelerated.

1205040GA
n/a n/a n/a Passing

Grade 8 Pre-Algebra

1205070

Grade 8 FSA

Grade 6 Accelerated

1205040GA
5 Ó 4 passing grade A Algebra 1 Honors 1200320

Algebra I EOC

Grade 7 Mathematics
1205040

n/a n/a n/a passing
Grade 8 Pre ï Algebra,

1205070

Grade 8 FSA

Grade 7 Mathematics,

Adv. 1205050
n/a n/a n/a C or D

Grade 8 Pre ï Algebra,

1205070

Grade 8 FSA

Grade 7 Mathematics,

Adv. 1205050
Ó 4 Ó 3 passing grade A or B Algebra 1 Honors 1200320

Algebra I EOC

Grade 8 Pre-Algebra
1205070

n/a n/a n/a Passing
Algebra I Honors
1200320

Algebra I EOC

Teacher recommendations may be considered, but the superintendent has designated the principal as the

final authority in placement decisions.

Return to Table of Contents 31

High School (Grades 9-12)

At the high school level, students should be able to perform the following:

¶ read independently for pleasure

¶ read, analyze and compare complex types of literature, including novels, plays, poetry, stories, and

non-fiction

¶ write papers (reports, essays and research projects) that explain and/or persuade and appropriately

use proper conventions, focus, organization, and support

¶ conduct research projects using a variety of sources

¶ prepare and present effective oral presentation.

¶ use algebra and geometry to solve mathematical problems

¶ understand the solar system and what scientists know about the universe

¶ use scientific processes to solve problems

¶ understand the genetic development of living things

¶ analyze the history of the United States and the world

¶ define their own political beliefs based on knowledge of American democracy

¶ understand different economic systems in the world and how they relate to each other

¶ understand how financial institutions work and how to manage money

Students entering ninth grade must complete at least one course through online learning or earn an industry

certification in Information Technology. AP, IB, AICE and 18 credit diploma candidates are exempt from

this requirement.

Parents may view all the standards at http://www.cpalms.org/Public/. (Click on ñStandardsò, then the subject

and grade level).

The high school course catalog designated by the state is available online at

http://www.stjohns.k12.fl.us/cs/wp-content/uploads/sites/29/2015/03/High-School-Course-Catalog-2016-

2017.pdf

Information about voluntary public service and eligibility requirements for the Florida Bright Futures

Scholarship Program can be found at http://www.floridastudentfinancialaid.org/ssfad/bf/bfmain.htm.

The high school sequence for language arts, mathematics, social studies and science courses is available in

the appendix.

How do I help my child?
¶ Look regularly at your studentôs homework assignments and your studentôs textbooks

¶ Check recommended pacing and content standards using the year-at-glance document that is

available at http://www.stjohns.k12.fl.us/year-at-a-glance/

¶ Attend parent-teacher conferences

¶ Attend the schoolôs Open House, PTA/PTO meetings, and special events

¶ Become a member of the School Advisory Council (SAC)

¶ Visit and volunteer at the school

¶ Ask your studentôs teachers for a syllabus or course outline

¶ E-mail teachers

¶ Use the Home Access Center at https://parents.stjohns.k12.fl.us to check your childôs grades, ,

assignments and attendance

¶ Promote the importance of reading outside the school setting

¶ Visit http://www.floridastudents.org/ for Florida Standards-based videos for English language arts,

math and science

¶ Visit www.flstandards.org/ for parent guides and resources for English language arts and math

http://www.cpalms.org/Public/
http://www.stjohns.k12.fl.us/cs/wp-content/uploads/sites/29/2015/03/High-School-Course-Catalog-2016-2017.pdf
http://www.stjohns.k12.fl.us/cs/wp-content/uploads/sites/29/2015/03/High-School-Course-Catalog-2016-2017.pdf
http://www.floridastudentfinancialaid.org/ssfad/bf/bfmain.htm
http://www.stjohns.k12.fl.us/year-at-a-glance/
https://parents.stjohns.k12.fl.us/
http://www.floridastudents.org/
http://www.flstandards.org/

Return to Table of Contents 32

What state or national tests will my child be taking in high school?

All freshmen and sophomores participate in the English Language Arts Florida Standards Assessment

(FSA). The FSA in English Language Arts includes a writing component which is given in early March

and a reading test given later in the spring. This test measures how well students are meeting the English

Language Arts Florida Standards.

Students enrolled in a course with a state end-of-course (EOC) assessment participate in the state EOC that

contributes 30 percent to the final grade in the course ï Algebra I, Algebra 1B, Geometry, Biology and U.S.

History. For additional information concerning assessments, visit http://www.fldoe.org/accountability

/assessments/k-12-student-assessment/end-of-course-eoc-assessments/.

The Preliminary Scholastic Aptitude Test (PSAT) is administered to all sophomores and offered on a

voluntary basis to freshmen and juniors. The PSAT functions as an AP test success predictor, SAT test

success predictor, and is used as a qualifying test for National Merit Scholarships for juniors. The PSAT

assesses students in critical reading, mathematics and writing skills. The results are used to advise students

about advanced coursework for the purpose of earning college credits.

What district tests will my child take in high school?

All students enrolled in courses that do not have an EOC, FSA or AP/IB/AICE/DE assessments participate in

a midterm exam at the end of the first semester that contributes 10 perccent to the first semester grade. Students

also participate in a final exam at the end of the second semester which contributes 10 percent to the second

semester grade.

Students enrolled in AP, DE, IB, AICE courses participate in the corresponding assessment to determine

possible college credit.

Schools may also opt for additional diagnostic testing programs. The district assessment calendar is

available at http://www.stjohns.k12.fl.us/planning/ and a school assessment calendar is available at each

school.

District Assessments in High School

Courses Semester 1 District Common

Midterm

Semester 2 State EOC District Common

Final

FSA, AP, IB, AICE Q1 = 45%

Q2 = 45%

10% of Semester 1 Q3 = 50%

Q4 = 50%

n/a n/a

EOC -yearlong courses Q1 = 17.5%

Q2 = 17.5%

10% of Quarter 2 Q3 = 17.5%

Q4 = 17.5%

30% of final

grade

n/a

Middle or High School

courses with a Common

District Final

Q1 = 45%

Q2 = 45%

10% of Semester 1 Q3 = 45%

Q4 = 45%

n/a 10% of Semester 2

High School courses that are

a 90 minute block (A1A)

Completed in

Q1 = 90%

10% of Semester 1 Completed in

Q2=90%

n/a 10% of Semester 2

HS courses that are a 90

minute block that trigger a

State EOC (A1B) - year-long

course

Completed in

Q3 = 35%
10% of Quarter 3 Completed in

Q4=35%
30% of final

grade
n/a

http://www.fldoe.org/accountability%0b/assessments/k-12-student-assessment/end-of-course-eoc-assessments/
http://www.fldoe.org/accountability%0b/assessments/k-12-student-assessment/end-of-course-eoc-assessments/
http://www.stjohns.k12.fl.us/planning/

Return to Table of Contents 33

Advanced Academic Opportunities in High Schools

Each St. Johns County high school offers Academically Challenging Curriculum to Enhance Learning

(ACCEL) options: whole-grade and mid-year promotion, subject matter acceleration, virtual instruction in

higher grade-level subjects, early graduation, early admission to college and the Credit by Acceleration

Program. These options include both challenging academic programs recognized worldwide and advanced

courses for which college credit is awarded upon successful completion of coursework and examinations.

A rigorous high school schedule that includes advanced coursework is a major predictor for success in

college. Numerous studies show that students who have had rigorous courses (honors, AP, IB, AICE, Dual

Enrollment) while in high school are prepared for the challenges of a college education and are much more

likely to earn their degree within five years.

Parents are encouraged to be involved in the course selection process. The courses you and your child

select are the first steps in preparing for the next level. As students develop their Customized Learning

Paths (CLPs) with their parents and guidance counselors, they are encouraged to consider the following

opportunities for advancement.

Honors Courses at All High Schools

Honors courses lay the academic foundation for advanced courses for earning college credit while in high

school. Honors courses include all those with an honors designation in the St. Johns County School District

High School Course Catalog, Preliminary International Baccalaureate (Pre-IB) and Preliminary Advanced

International Certificate of Education (Pre-AICE) courses, and Florida Virtual School Courses with an

honors designation.

Honors Course Placement Criteria

1. Grades - A grade of ñCò or better in the previous honors course OR an ñAò in the previous

standard course

OR

2. FSA ï Students must score a Level 4 or 5 in appropriate area and not less than a Level 3 in any

area:

¶ Mathematics FSA for placement in honors mathematics classes

¶ Reading FSA for placement in honors English, social studies, science or foreign

language

OR

3. PSAT ï A score of 48 or higher on the appropriate assessment:

¶ Math for mathematics honors class placement

¶ Reading and/or language for English, social studies, science and foreign languages

honors class placement

OR

4. PLAN - A score of 170 (English), 210 (mathematics) or higher on the appropriate assessment:

¶ Math for mathematics honors class placement

¶ Reading and/or language for English, social studies, science and foreign languages

honors class placement

5. Norm Referenced Test ï Students must score a stanine of 7, 8, or 9 on an appropriate

assessment:

Return to Table of Contents 34

¶ Math for mathematics honors class placement

¶ Reading for English, social studies, science, and foreign language honors class

placement

In the case of extenuating circumstances, petition may be made on a case-by-case basis to the principal (or

designee) for review of criteria to ensure proper course placement.

Advanced International Certificate of Education (AICE) at St. Augustine High
School

The AICE Program is a rigorous international curriculum and examination program modeled on the British

pre-college curriculum. To be considered for an AICE Diploma, a candidate must earn the equivalent of

six credits by passing a combination of examinations at either the full (one credit) Advanced Subsidiary

Level (AS) or double (two credits) International Advanced Level (A), with at least one course coming from

each of the three curriculum areas. Floridaôs colleges and universities provide college credit for

successfully passing the exams. See Programs of Choice.

College-Level Examination Program (CLEP)

College-Level Examination Program (CLEP) exams test mastery of college-level material acquired in a

variety of ways ï through general academic instructions, significant independent study or extracurricular

work. Students can earn credit for what they already know by getting qualifying scores on any of the 33

examinations available. Students are responsible for the CLEP expense and any administrative fees.

International Baccalaureate (IB) at Allen D. Nease and Pedro Menendez High
Schools

The IB Diploma Program is a rigorous pre-university course of study leading to internationally standardized

tests. The programôs comprehensive two-year curriculum allows its graduates to fulfill requirements of

many nationsô education systems. Students completing IB courses and exams from six subject groups are

eligible for college credit. The award of credit is based on the scores achieved on the IB exams. Students

can earn up to 30 postsecondary semester credits by participating in this program at the high school level.

Community service is required. See Programs of Choice.

Pre-International Baccalaureate Program at Allen D. Nease and Pedro
Menendez High Schools

The Pre-IB program is the freshman and sophomore foundation courses in the rigorous IB program. The

curriculum emphasizes an understanding of world cultures, analysis, and critical thinking. See Programs of

Choice.

Advancement Via Individual Determination (AVID) at Bartram Trail, Pedro
Menendez, and St. Augustine High Schools

AVID is a college readiness system designed to prepare and support students in rigorous course work. The

AVID mission is to help students develop the skills they need to be successful in college and other

postsecondary opportunities. The program places special emphasis on growing writing, critical thinking,

teamwork, organization and reading skills.

AVID:

¶ Teachers skills and behaviors for academic success

Return to Table of Contents 35

¶ Provides intensive support with tutorials and strong student/teacher relationships

¶ Creates positive peer groups for students

¶ Develops a sense of hope for personal achievement gained through hard work and determination

¶ Provides the support needed for educators, by teaching them research-based instructional strategies,

through targeted professional development

AVID strategies are implemented across all subject areas throughout the school campus.

Dual Enrollment at all schools

Dual enrollment allows eligible middle and high school students to enroll in postsecondary courses. They

earn credit toward high school graduation and at the same time earn credit toward a college degree or

technical certificate. Our primary provider of dual enrollment courses is St. Johns River State College.

Students are permitted to enroll in dual enrollment courses on a part-time basis during school hours, after

school, or during the summer term and on a full-time basis in their junior and senior years. For a list of

dual enrollment courses that are equivalent to high school courses and satisfy graduation requirements, see

http://www.fldoe.org/core/fileparse.php/5421/urlt/0078394-delist.pdf.

Early Admission at all schools

Early admission is similar to dual enrollment, except that qualified students enroll in college/university

courses full-time during their last year in high school. They earn credits simultaneously toward a college

degree and a high school diploma.

Advanced Placement (AP) Courses at all schools

The College Boardôs Advanced Placement (AP) Program is a nationwide program consisting of more than

30 college level courses and exams offered at participating high schools. Subjects range from art to

statistics. Students who earn a qualifying grade of 3 or above on an AP exam may earn college credit,

placement in higher level courses or both, depending on the college or university. There is no guarantee

that a college will accept credits earned through this program.

St. Johns Virtual School

St. Johns Virtual School (SJVS) offers high quality, online K-12 curriculum, including Advanced

Placement (AP) courses, all taught by local St. Johns County teachers. Offerings are available for full or

part-time students in grades K-12, culminating in a St. Johns County diploma. SJVS can be a resource for

students with limited access to AP or other course offerings in their zoned schools. Students can even take

SJVS courses in labs during the school day. For more information, visit http://www-sjvs.stjohns.k12.fl.us

or call 904-547-8086.

http://www.fldoe.org/core/fileparse.php/5421/urlt/0078394-delist.pdf
http://www-sjvs.stjohns.k12.fl.us/

Return to Table of Contents 36

Programs of Choice

Multi -year Programs of Choice such as Career Academies, Center for the Arts, and Advanced Academic

Programs such as International Baccalaureate (IB) or Advanced International Certificate of Education

(AICE), are accessed through an application process. An out-of-zone waiver is granted for students to

attend programs outside their normal attendance zone. Please note that when a student attends an out-of-

zone school, parents/guardians are responsible for transportation of their student.

Junior Reserve Officer Training High School

Air Force JROTC Bartram Trail High School

Army JROTC St. Augustine High School

Navy JROTC Allen D. Nease High School

Advanced Academics High School

Advanced International Certificate of Education

(AICE)

St. Augustine High School

International Baccalaureate (IB) Allen D. Nease High School

International Baccalaureate (IB) Pedro Menendez High School

Career Academies High School

Communications Academy Allen D. Nease High School

Stellar Academy of Engineering Allen D. Nease High School

Academy of Hospitality and Tourism Allen D. Nease High School

Design Academy Bartram Trail High School

VyStar Academy of Business & Finance Bartram Trail High School

Information Technology Academy Bartram Trail High School

Academy of Emerging Technology Creekside High School

Academy of Engineering and Environmental

Sciences

Creekside High School

Academy of Architectural and Building Sciences Pedro Menendez High School

VyStar Academy of Business & Finance Pedro Menendez High School

Flagler Hospital Academy of Medical

& Health Careers

Pedro Menendez High School

Academy of Biotechnology and Medical Research Ponte Vedra High School

Academy of Information Technology Ponte Vedra High School

Academy of International Business and Marketing Ponte Vedra High School
Academy of Law and Homeland Security St. Augustine High School

St. Johns County Aerospace Academy St. Augustine High School

St. Johns County Center for the Arts St. Augustine High School

St. Johns County Academy of Future Teachers St. Augustine High School

Academy of Coastal and Water Resources St. Johns Technical High School

Academy of Culinary Arts St. Johns Technical High School

Return to Table of Contents 37

In St. Johns County, the seven high schools offer 19 career academies aligned with the regionôs high-skill,

high-wage industries. Career academies are small, personalized learning communities within a high school.

Students must apply to be part of an academy and be accepted with parental knowledge and support. Every

career academy includes these essential elements: a small learning community; a rigorous, college-prep

curriculum with a targeted career theme; relevance reinforced in each program through well established

relationships with business partners; and the opportunity to earn college credit and/or industry certifications.

Many of our career academies focus on STEM (science, technology, engineering and math) education.

STEM-driven curriculum addresses the need for greater diversity in the 21st century workforce by

transforming the typical teacher-driven classroom into a problem-solving, exploratory classroom, requiring

students to participate in real-world lessons that make connections between school, community, work and

global enterprise. Research shows students entering career academies do better in school, have higher

college enrollment rates and earn more money than non-career academy students. If your child chooses to

enroll in a career academy, he/she may earn college credit through partners such as Embry-Riddle

Aeronautical University, University of North Florida, St. Johns River State College - all at no cost to the

student.

Middle School STEM Academies ï All of our middle schools offer challenging coursework and electives

that prepare students for high school options.

For more information, application process and dates to apply for an Academy or Program of Choice,

please visit: http://academies.stjohns.k12.fl.us/.

http://academies.stjohns.k12.fl.us/
http://academies.stjohns.k12.fl.us/

Return to Table of Contents 38

Promotion Requirements

The promotion requirements for students in St. Johns Public Schools can be found in detailed form in the

St. Johns County School District Student Progression Plan at http://www.stjohns.k12.fl.us/cs/spp.

Elementary School (grades K-2)

Promotion in grades K-2 is based primarily on progress in reading. Students must make satisfactory

progress in the benchmarks of the Florida Standards for English Language Arts to be promoted. Each

studentôs reading progress toward grade level reading achievement is determined by appropriate

assessments, both teacher-made and commercial, and teacher judgment.

iReadyôs diagnostic assessment will be administered to kindergarten through second grade students. This

assessment will determine which students are in need of additional instruction in reading. Each such student

shall be referred to the schoolôs Multi-Tier Support System (MTSS) Team or its equivalent for review of

the studentôs progress and portfolio. The MTSS Team or its equivalent shall review the studentôs records

and determine whether the preponderance of evidence indicates that the student should be promoted.

Promotion of Students (grades 3-5)

A student in grades 3, 4 or 5 who scores Level 1 or Level 2 on the Florida Assessment in reading, and/or

Level 1 or 2 in mathematics is considered to be below grade level. Each such student shall be referred to

the schoolôs Multi-Tier Support System (MTSS) Team or its equivalent for a comprehensive review of the

studentôs academic achievement. The MTSS Team or its equivalent shall review the studentôs records and

determine whether the preponderance of evidence indicates that the student should be promoted.

To be promoted in grades 3-5, a student must demonstrate mastery of grade level benchmarks in language

arts, mathematics, and science.

The principal (or designee) may recommend promotion for a student in grades 3-5 not passing the grade

level course in language arts, mathematics, or science, if the student demonstrates mastery of language

arts/reading, mathematics, and/or science by achieving a score of Level 3 or above on the Florida

Assessment in reading and/or mathematics and the preponderance of evidence indicates that the student is

ready for the work of the next grade level.

In instances where curriculum has been suspended in certain core academic subjects to allow for intensive

remediation in reading and/or mathematics, the principal (or designee) makes the determination for

promotion based on demonstrated student mastery of appropriate benchmarks.

State law mandates that a grade 3 student who scores a Level 1 on the Florida Assessment in reading be

retained, unless he/she qualifies for one of six Good Cause Exemptions. For more comprehensive

information on promotion and retention, especially for grade 3 students, please refer to the elementary

section of the St. Johns County Student Progression Plan at http://www.stjohns.k12.fl.us/cs/spp.

Florida Law, Section 1008.22 (3) Promotion requirements for third grade students:

¶ The requirement in Section 1008.25(5)(b): To be promoted to grade 4, a student must score a

Level 2 or higher on the statewide, standardized English Language Arts assessment required

under 1008.22 F.S.

http://www.stjohns.k12.fl.us/cs/spp
http://www.stjohns.k12.fl.us/cs/spp
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&URL=1000-1099/1008/Sections/1008.22.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1008/Sections/1008.25.html

Return to Table of Contents 39

¶ An additional option approved by the State Board of Education in Rule 6A-1.094221 (a):

Scores at or above 535 on the iReady diagnostic test C or at or above the 45th percentile on the

Reading SAT-10.

¶ Completes the state provided portfolio assessments at or above 70% mastery.

There are no other options approved in state law or rule for students.

If a 3rd grade student refuses to participate or a parent refuses to allow his/her student to participate

in the state required assessment program, the iReady diagnostic or Reading SAT 10, and complete

the portfolio assessments, it will be necessary for the student to be retained in 3rd grade.

Middle School (grades 6-8)

Promotion from a school composed of middle grades 6, 7, and 8 requires that the student must successfully

complete academic courses as follows:

1. Three middle school or higher courses in language arts, which emphasize literature,
composition, and technical text

2. Three middle school or higher courses in mathematics

3. Three middle school or higher courses in social studies, one semester of which must include

the study of state and federal government and civics education

4. Three middle school or higher courses in science

5. The equivalent of one year of physical education

A student in grades 6, 7 or 8 is considered to be below grade level if he/she scores Level 1 or Level 2 on

the Florida Standards Assessment in reading and/or mathematics.

High School (grades 9-12)

Promotion of high school students is dependent on the awarding of credit. To be classified a sophomore, a

student must have a minimum of five credits; to be classified a junior, a student must have a minimum of

eleven credits; to be classified a senior, a student must have a minimum of seventeen credits. Students may

graduate early by completing the 24 credits required for a standard diploma in less than 8 semesters or by

completing the 18 credit Acceleration Diploma option. Specific graduation requirements are available at

http://www.fldoe.org/academics/graduation-requirements.

Required Credits at the End of Academic-Year:

Total credits to graduate 18 or 24*

Credits to become a senior 17

Credits to become a junior 11

Credits to become a sophomore 5

*Depending on diploma option selected.

http://www.fldoe.org/academics/graduation-requirements

Return to Table of Contents 40

Grading and Reporting

Report cards provide the student and the studentôs parent or guardian with an objective evaluation of

scholastic achievement with indicators of progress. Report cards depict and evaluate the studentôs:

¶ academic performance in each class or course in grades K through 5 based on
examinations as well as other appropriate academic performance items

¶ performance at his or her grade level
¶ conduct and behavior and
¶ attendance, including absences and tardies

All schools use the district's approved report card as the primary means of reporting student progress (See

sample report cards in the appendix). Report cards are issued at the end of each grading period on dates

adopted annually for the official school year calendar (see page 59). Grades are issued to all students in

attendance. Students transferring into the district after the midpoint of a reporting period may be assigned

grades based on records/grades from the sending school.

Report cards for grades K-2 indicate if a student is working on or below grade level. Report cards for grades

3-5 indicate if a student is working on, above or below grade level.

Students Working on Grade Level in Grades K-5

Report card grades reflect the student's mastery of state standards. Satisfactory grades in the general

program indicate acceptable level of mastery of the majority of grade level standards for that point in the

year.

Interim Progress Reports

Interim progress reports are issued to all students in grades 1-12 at the midpoint of each regularly

established grading period on dates adopted annually for the official school calendar. Interim reports may

be done via parent or guardian conferences as well as through reporting forms.

GRADING SCALE FOR GR ADES 3 - 12

Grades Descriptor
GPA Unweighted Value

(High School Only)

A = 90 -100 Outstanding Progress 4.0

B = 80 - 89 Above Average Progress 3.0

C = 70 - 79 Average Progress 2.0

D = 60 - 69 Lowest Acceptable Progress 1.0

F = 0 - 59 Failure 0

I = 0 Incomplete 0

Return to Table of Contents 41

Middle and High School Grade Calculation

Calculation of the final grade for all students enrolled in courses which require an EOC assessment will

include 30% for the EOC and 17.5% for each quarter.

For courses with a state FSA or Statewide Science Assessment, the semester one grade is determined on a

50-50 basis, 50% for quarter one and 50% for quarter two. The district midterm is used in the quarter 2

grade calculation. The semester two grade is determined on a 50-50 basis, 50% for quarter three and 50%

for quarter four.

For all other year-long courses, the semester one grade is determined on a 45-45-10 basis, 45% for quarter

one and 45% for quarter two, and 10% for the midterm exam. The semester two grade is determined on a

45-45-10 basis, 45% for quarter three and 45% for quarter four, and 10% for the final exam.

See Middle School Assessment table on page 27 or High School Assessment table on page 31.

For additional information on high school grade averaging, grade weighting and grade calculation, see the

Student Progression Plan at http://www.stjohns.k12.fl.us/cs/spp

http://www.stjohns.k12.fl.us/cs/spp

Return to Table of Contents 42

Summer Programs

Summer Reading Program

¶ REQUIRED for 3rd graders scoring at Level 1 on the Florida Standards Assessment in reading

¶ Best-practice reading instruction by highly qualified teachers

¶ Five days per week

¶ Transportation provided

Algebra Summer Program

¶ Available for students who did not pass the state Algebra 1 end-of-course (EOC) assessment during

the school year

¶ Five days per week, 17 days

¶ Transportation provided

¶ Opportunity to re-take EOC at conclusion of program

¶ Students who complete the course work and attendance requirement earn ½ credit elective and may

qualify for grade forgiveness

Extended School Year

¶ For students with disabilities who have an Individual Education Plan (IEP) indicating that extended

school year services are necessary to allow the student to benefit from his/her school year

instructional program or to prevent significant regression

¶ Instruction by highly qualified instructors in a variety of service delivery models to meet the needs

of individual students

¶ Transportation provided

Virtual and Dual Enrollment Options

¶ St. Johns Virtual School and Florida Virtual School offers summer courses for acceleration or credit

recovery
¶ APEX online course recovery is offered for grades 6 -12 students
¶ Dual Enrollment courses for eligible students is available through St. Johns River State College

Return to Table of Contents 43

Available Services

Head Start

The SJCSD Head Start Program provides high quality early education program to eligible three and four

year olds along with family support services. Head Start students receive many comprehensive services

including educational, dental, mental health, disabilities, health, nutrition, and family support services.

Head Start is a full school day program and is located at The Webster School, Crookshank Elementary,

Osceola Elementary and South Woods Elementary. Please contact the Head Start Office at 904-547-8965

for additional information.

Extended Day

Extended Day is offered at most elementary schools, K-8 schools, and select middle schools by either the

school or other community agencies such as the YMCA. Before and after school care is available for

students K-5. Please check with each individual K-8 and middle school for program times and grades

served. These programs are 100% self-supportive and do not receive funds by District, State, or Federal

agencies. These programs are a community service and pricing will differ from school to school. Contact

your childôs school for details on their Extended Day Program.

Title I, Part A

Title I (Improving the Academic Achievement of the Disadvantaged) is the largest federally funded aid

program serving students in elementary and secondary schools. Title I, Part A funding provides

supplemental academic services to students enrolled in high-poverty schools and institutions within St.

Johns County. For more information, please call 904-547- 4861. You may also access the website at

http://www.stjohns.k12.fl.us/federal/.

Voluntary Pre-Kindergarten

The SJCSD VPK Program is available at 15 of our elementary schools. The VPK program is a high quality

early childhood program that is designed to prepare our four year olds for kindergarten. VPK is free state

funded program for all children four years of age on or before September 1 of the school year entering the

program. Children are eligible to attend VPK during the school year or during the summer prior to entering

kindergarten. VPK provides 540 hours of instruction for three hours per day from 8:30 a.m. until 11:30 a.m.

Monday through Friday throughout the school year. The Summer VPK Program is 300 hours of instruction.

District VPK Programs are dually funded with resources from Head Start, ESE, Title I and VPK. Programs

at Crookshank, Webster, and Osceola are free all day programs. Another model of VPK offers extended

day on a sliding fee scale at our other VPK school sites. For more information, please contact VPK Manager

Donna Fenech at 547-4897 or call your childôs home zoned school.

Full Service Schools

Full Service Schools is a collaborative program with local community

partners. It is designed to promote positive mental, emotional, physical and

social health services for faculty, students and families in Full Service

School sites. The current sites are Crookshank, Osceola, Webster and South

Woods Elementary Schools. Services include, but are not limited to:

http://www.stjohns.k12.fl.us/federal/

Return to Table of Contents 44

counseling, health screenings, dental services, vision evaluations with follow up, nutrition programs, and

social services referrals. For information, please contact Jan Caban at 904-547-7587.

Homeless

If, due to a loss of housing, you must live in a shelter, motel, vehicle, or campground; on the street; in

abandoned buildings; or doubled-up with relatives or friends; then you may be eligible to receive services

provided under the McKinney-Vento Homeless Assistance Act. For more information, please contact the

District Homeless Liaison at 904-547-7589.

Placement of Dependent Children of Active Duty Military Personnel

Dependent children of active duty military personnel moving into the

district outside of normal application periods who otherwise meet the

eligibility criteria for special academic programs shall be given special

consideration for admission. Florida is a participant in the Interstate

Compact on Educational Opportunity for Military Children. The

purpose of the Compact is to remove barriers to educational success

imposed on children of military families. Further information is

available from the Department of Student Services at (904) 547-7598.

More services available to parents:

Please contact your schoolôs guidance counselor or the schoolôs front office for information on the

following:

¶ Mentoring services that may be offered at your childôs school

¶ Student counseling services

¶ Academic advice for your child

¶ After school programs

¶ The schoolôs annual report

¶ An explanation of the studentôs progress report, the FCAT 2.0, and other assessments

¶ Promotion requirements

¶ Home Access Center ï a web based application that allows parents to view their childôs

educational information via a secure password-protected website. More details can be found

at http://www.stjohns.k12.fl.us/hac/. (Refer to page 53 for an overview of the program).

http://www.stjohns.k12.fl.us/hac/
http://www.google.com/imgres?imgurl=http://beckdiefenbach.com/blog/wp-content/uploads/2009/06/army_10.jpg&imgrefurl=http://beckdiefenbach.com/blog/?p=1244&h=537&w=800&sz=152&tbnid=x-fjZt8WNonMHM:&tbnh=117&tbnw=175&prev=/search?q=pictures+of+soldiers+with+their+families&tbm=isch&tbo=u&zoom=1&q=pictures+of+soldiers+with+their+families&hl=en&usg=__5CAUN9vvn8AoMIpY81b8rhVDA60=&sa=X&ei=8XzuTfTEFKjf0QGOv-TeAw&sqi=2&ved=0CGMQ9QEwEQ&dur=141

Return to Table of Contents 45

Food Service

Meal Prices for 2017-2018:

Elementary Breakfast $1.25

Elementary Lunch $2. 80

Secondary Breakfast $1.25

Secondary Lunch $2. 95

Extra Milk $.60

Adult Breakfast $1.60

Adult Lunch $3. 75

Reduced Price Breakfast $.30

Reduced Price Lunch $.40

¶ NOTE: There may be some price changes. Please refer to the District website at

http://www.stjohns.k12.fl.us/food/guide/.

Menus:
Menus can be accessed by logging onto your studentôs school website or online,

http://www.stjohns.k12.fl.us/food/ ¤Breakfast and Lunch Menus.

How do students access their meal account at school?

All students will receive a personal identification number (PIN) for their meal account from the food service

manager at school start up. Your student should memorize this number and not share with any other students

as this number is directly tied to their personal account. When the student moves to a new school within the

District, a new number is assigned. Student Identification scanners are used at some of the elementary,

middle and high schools. Student ID badges with bar codes are scanned to access the studentôs account.

Please check with your student.

Forgot your lunch money?

Each school has a policy established by the principal and the food service manager in the event that the

student has a zero account balance. In most cases students will be allowed to charge up to one meal. Please

check with your studentôs school for their policy. There will be no charging of any a la carte food items.

Meal Charges

Notes are sent home with elementary students informing parents if a payment is due for an outstanding

account balance. Middle and high school students are verbally instructed by the cashier to bring in money

the next day.

Free and Reduced Price Meal Application

Parents are encouraged to complete a Free and Reduced Meal Application online. Online appl icat ions

are avai lable at http://www.stjohns.k12.fl.us/food/free/. Once processed at the District Office, an

eligibility determination is made and a letter is mailed to the address on the application. Application forms

are also available at each school or may be printed off the District website and returned to the school upon

completion, or mailed to the District Food & Nutrition Services Office. Until the application is processed

at the central office, all student meal charges (debt) will be the responsibility of the parent/guardian for

payment.

http://www.stjohns.k12.fl.us/food/guide/
http://www.stjohns.k12.fl.us/food/
http://www.stjohns.k12.fl.us/food/free/

Return to Table of Contents 46

Prepayment for Food Items

Prepayments to your childôs meal account can be made using credit card can be made. Log onto

www.payPAMS.com or call 1-877-726-7586. There is a $1.95 service charge per transaction. Payment in

form of check or cash can also be sent to the school food service manager. If a check is used, please indicate

studentsô name and student personal identification number (PIN) on the check in the memo section.

Food Allergies

If your child has food allergies, please provide the school nurse with a physicianôs note indicating the

allergies and the appropriate substitutions that are recommended by the physician or medical authority.

Parental Restrictions

Restrictions can be placed on your studentôs meal account by notifying the food service manager in writing.

Once restrictions are placed, they cannot be removed unless the parent provides the food service manager

with a letter asking for the restrictions to be removed.

Communication with Food Service Manager

Inquiries regarding your student(s) meal account should be made prior to or immediately after meal service.

Please check with your school to determine the best time to contact the food service manager in the event

that you have questions.

Refunds

Refunds are addressed at the school level and require a written request. Please contact the food service

manager for a refund.

Account Balances

Student account balances can be obtained on the web site www.payPAMS.com at no charge. Your studentôs

account balance from the previous school year will roll into the new school year.

http://www.paypams.com/
http://www.paypams.com/

Return to Table of Contents 47

Transportation

Did you know that the familiar yellow school bus is the safest way to and

from school? Each year approximately 800 school-age children are killed

in the United States during school transportation hours while walking,

bicycling, and riding in smaller passenger vehicles. Only about two percent

of the total deaths occur in or around school buses.

Safety is the first and foremost concern of the St. Johns County School

District Transportation Department. Together with The Florida

Department of Highway Safety and Motor Vehicles, the following

guidelines for both motorists and students were developed.

Motorists

Avoid Harm. Obey the Stop Arm reminds motorists to never attempt to pass a bus

when it is stopped or preparing to stop.

Leave adequate space between your vehicle and the bus.

Stop if you are moving in the same direction as a stopped bus.

Remain stopped until the bus turns off the red student lights and withdraws its stop

sign.

Be on the lookout for kids around school bus loading and unloading areas.

Obey all traffic signs and signals.

Pay attention; avoid distractions.

Adjust commuting schedules to account for school buses. Do not tailgate a school

bus or create avoidable risks by trying to go around or get ahead of a bus.

Do your part to make every school crossing a safe place for children to walk.

¶ Pay attention to speed limits, school crossing guards and unpredictable

children, since these situations may require you to reduce your speed or stop.

¶ When children (walking, bicycling or skating) or school crossing guards are

present in a crosswalk, motorists must yield or stop at the marked stop line

and without stopping in the crosswalk. It is the motoristôs responsibility to

avoid colliding with pedestrians.

At the Bus Stop, students should:

Always walk to the bus stop. Never run. Plan to arrive at the bus stop at least five

minutes prior to the scheduled bus stop time.

Walk on the sidewalk. If there is no sidewalk, walk on the left shoulder of the roadway

facing traffic.

Never speak to strangers at the bus stop or get into a strangerôs car.

Stand at least 12 feet off the roadway while waiting for the bus. When the bus arrives,

watch for red flashing lights and the stop arm to extend. Wait for the bus operatorôs

signal to cross the road and look left, right and left again before crossing the street.

Buckle up, all district school buses have safety belts.

Return to Table of Contents 48

For a complete list of bus routes, click on www.stjohns.k12.fl.us/transportation/routes. Any bus route

questions or concerns can be emailed to: Al Pantano, alfred.pantano@stjohns.k12.fl.us or call

904-547-7810.

Suggestions to help children become better pedestrians and cyclists:

¶ Give your child only as much independence and responsibility as he/she can handle. Teach them

constantly about the dangers around them.

¶ Each child is unique. Children of the same age may require different levels of supervision in

traffic.

¶ Consider the limitations your child may have ïvision, hearing, cognitive or judgmental

limitations, or physical handicaps. These can influence his or her behavior in and out of traffic.

¶ Practice, practice, practice! Frequent supervised experiences will help children develop good

safety habits.

¶ Teach your child the rules of walking and biking safely, but donôt assume just because your
child can verbalize the rules that he/she will follow them.

¶ Grant independence in small steps.

¶ Ensure your child wears a properly fitted helmet at all times while riding a bicycle.

Set a good example! Follow appropriate safety practices and be a careful motorist.

Remember:

¶ A childôs peripheral vision is two-thirds that of an adult.

¶ Children have difficulty determining where a sound is coming from and judging the speed of

approaching vehicles.

¶ Most children lack a sense of danger. Children often mix fantasy with reality. They may see

themselves with superhuman powers like a favorite book or TV character.

¶ Children are often restless and impatient. They have trouble waiting for traffic lights.

¶ Children believe that grownups will look out for them. If they see an adult in a car driving

towards them, they assume the motorist can see them and will stop.

¶ Children are easily distracted and tend to focus on things that interest them at the momentéand
forget about traffic.

http://www.stjohns.k12.fl.us/transportation/routes
mailto:alfred.pantano@stjohns.k12.fl.us

Return to Table of Contents 49

Business and Community Partnerships

Investing in Kids (INK) is a public, non-profit corporation recognized as the direct support

organization for the St. Johns county School District. INKôs work elevates the learning experience.

By promoting interest, involvement and investments, INK is able to assist in the

enhancement of student achievement in St. Johns County. Our programs and

events strive to provide the tools and resources that are necessary to help each

child in our county reach their full potential.

If you would like more information on how you can help us impact students and

teachers, please visit our website at www.ink-stjohns.org/ or call 904-547-7120.

The Retired and Senior Volunteer Program (RSVP) of St. Johns County provides
meaningful opportunities for people 55 years of age and older to assist students in their educational pursuits.

RSVP volunteers serve in schools, the Head Start program, and select childcare centers, providing reading

tutoring, mentoring and other assistance. RSVP volunteers are also available to assist not-for-profit and

social service agencies with special projects. The program also strives to place potential volunteers of any

age in meaningful service to the community. For more information on this and other district based volunteer

programs, please call 904-547-3952.

http://www.ink-stjohns.org/

Return to Table of Contents 50

Qualifications of Teachers

The St. Johns County School Board worked to fill St. Johns County classrooms with the most professionally

qualified and caring teachers available.

The district strives to have each teacher fully certified in all the classes/courses he/she teaches. At times,

however, it is necessary to have a teacher teach a class/course ñout of field.ò If this occurs, you will be

notified that your childôs teacher is currently out of field but working to become certified.

As a parent, you have the right to information regarding the professional qualifications of any teacher who

is instructing your child. You may access such information by logging on the Florida Department of

Education web site at http://www.fldoe.org/teaching/certification/index.stml selecting ñCertificate

Lookup.ò You can look at the certificate of any Florida teacher on this site. If you do not have access to a

computer, please contact your childôs school to obtain information.

http://www.fldoe.org/teaching/certification/index.stml

Return to Table of Contents 51

How You Can Participate

Join a Group
¶ Each school has a School Advisory Council (SAC); parents are invited to become a member of this

important group.

¶ Sign up as a member of your schoolôs Parent Teacher Association or Organization (PTA/PTO).
Please contact our school for details.

Volunteer or Mentor
To contact the School District volunteer services, call 904-547-3945. Parents may also contact the school

for volunteer information.

Take a Class
Parents may take continuing education classes, learn to speak English, obtain a GED, or take parenting

classes through the First Coast Technical College (FCTC) at 904-824-4401 or online at http://fctc.edu/. St.

Johns County School District is now offering community education classes for adults. A variety of classes

have ranged from art to yoga. Visit our website to see the next session offerings, dates, locations and cost

at http://communityed.stjohns.k12.fl.us/.

Career Involvement (for businesses)
St. Johns County School District is committed to providing career development activities to all students

from kindergarten to adult. The goal is to provide a variety of career awareness and exploration activities

while promoting rigorous coursework and quality workplace experiences. To achieve this goal, the

involvement of business partners, community leaders, parents, students, and educators is essential. For more

information, please call 904-547-7730.

You Can Help
As a business and/or community leader, you can provide the opportunity for students to explore career

options by providing career development activities. You can choose the intensity of involvement based on

the length of time and depth of the activity.

Moderate Intensity Activities:

¶ Tour of Business exposes students to career opportunities at the workplace.

¶ Career Presenter share career goals and history with students while at school.

¶ Job Shadowing allows students to explore careers by ñshadowingò employees at work.

¶ Service Learning provides students the opportunity to work at a community agency.

¶ Educator in the Workplace provides teachers with the opportunity to experience the skills and

attitudes needed at the workplace for classroom application.

¶ Mentoring provides students with one-on-one contact with a professional in a chosen career (can

also be a high intensity activity).

High Intensity Activities:

¶ Internships, On-the-Job (OJT) Training or Cooperative Education provide paid or unpaid class-

related work experiences.

¶ Apprenticeships allow students to work with an experienced journeyperson while acquiring job-

related training in a high school setting.

¶ Supported Employment provides work-related opportunities for disabled persons.

¶ Advisory Board Members serve as resources in program development and provide continuous

quality improvement.

http://fctc.edu/
http://communityed.stjohns.k12.fl.us/

Return to Table of Contents 52

Homework

The book Classroom Instruction that Works: Research-Based Strategies for Increasing Student

Achievement by Robert Marzano, Debra Pickering and Jane Pollock identifies the nine instructional

strategies that have a high probability of enhancing student achievement for students at all grade levels.

Those strategies, in order of effectiveness, are the following:

1. Identifying similarities and differences

2. Summarizing and note taking

3. Reinforcing effort and providing recognition

4. Homework and practice

5. Non-linguistic representations

6. Cooperative learning

7. Setting objectives and providing feedback

8. Generating and testing hypotheses

9. Questions, cues and advance organizers

As homework is one of the strategies proven effective in improving student achievement at certain grade

levels, it is important to look at the recommendations of the research study as the findings, in many cases,

differ from educatorsô perception of the role of homework in increasing student achievement in K-12.

The research study cites four generalizations that can guide teachers in the use of homework:

1. The amount of homework assigned to students should be different from elementary to middle

to high school. According to the study, homework in high school produces a gain of about 24

percentile points, homework in the middle grades produces a gain of only 12 percentile points,

and homework in the elementary grades has a strikingly small effect size of only six points.

Despite the lack of effect size in elementary school, the book recommends that homework

should be given, not because schools expect it to increase student achievement but rather

because it helps younger students develop good study habits and communicates that learning

takes place at home as well as at school. The following timeframe is recommended by

Instructional Services for the total amount of homework per level: 10 minutes per grade level

ï 1st grade, a total of 10 minutes, 2nd grade, a total of 20 minutes, 7th grade a total of 70 minutes,

etc. Homework should have a specific purpose and connection to the topic(s) being studied and

should be assigned only when necessary to provide practice or rehearsal or to prepare or

elaborate/extend.

2. Parent involvement in homework should be kept to a minimum.

3. The purpose of homework should be clearly identified and articulated by the teacher to the

student. Best practice includes two common purposes for homework (1) practice/rehearsal

(2) preparation or elaboration/extension. When homework is assigned for the purpose of

practice/rehearsal, it should be based on material with which the students are very familiar.

When homework is assigned to help prepare students for new content, the teacher should

carefully explain the purpose for the homework and make connections for the student.

4. If homework is assigned, it should be commented on. Providing feedback on homework serves

to enhance student achievement. Research shows that when secondary teachers comment in

writing on homework, there is a gain of the most percentile points; when homework is checked

by the teacher, there is gain of almost the same number of percentile points; when homework

is assigned but not checked or commented on, there is a minimal gain of percentile points.

Return to Table of Contents 53

 Special Services Available

ESE
The mission of the St. Johns County Exceptional Student Education (ESE) Department is to identify

exceptional students and to meet their educational needs by providing support and resources to enhance

educational opportunities so they may become productive citizens. ESE programs and services address the

unique needs of students who are gifted in kindergarten through 12th grade and those with mild, moderate

and severe disabilities from age three until they graduate with a regular diploma, or until their 22nd birthday.

ESE programs and services are designed to assist students in reaching their educational goals through the

use of instructional and behavioral approaches which are evidence-based and exemplify best practices.

Technology is used in many creative ways to meet student needs as well. ESE services are available at all

district schools for students who have mild to moderate disabilities and those who are gifted. Students with

more significant disabilities and prekindergarten students with disabilities are served in cluster programs at

selected sites. Program support is provided to students, parents and school personnel by program specialists

based at the district office. Students with disabilities who are not eligible for services through the ESE

program, may be eligible for an accommodations plan under Section 504 of the Rehabilitation Act of 1973.

For more information, contact the St. Johns County School District ESE department at 904-547-7672 or

visit online: http://www.stjohns.k12.fl.us/ese/.

Gifted Program

A student is eligible for special instructional programs for the gifted if the student meets the criteria:

1. The student demonstrates:

a. The need for a special program,

b. A majority of characteristics of gifted students according to a standard scale or checklist,

c. Superior intellectual development as measured by an intelligence quotient of two (2)

standard deviations or more above the mean on an individually administered standardized

test of intelligence.

OR

2. The student is a member of an underrepresented group and meets the criteria specified in an

approved school district plan for increasing the participation of underrepresented groups in

programs for gifted students. Underrepresented groups are students with limited English

proficiency or students from low socio-economic status families.

For more information, call the Gifted Program Office, 904-547-7712 or www.stjohns.k12.fl.us/ese/gifted/.

ESOL
The St. Johns County School District English for Speakers of Other Languages (ESOL) Program functions

within regular schools and classrooms to provide eligible students with the opportunity to learn English

while receiving equal access to content instruction in the Florida Standards. Students eligible for the ESOL

Program are placed in appropriate grade level classes and courses, and their teachers use teaching and

learning strategies to ensure comprehensible instruction. For more information, please visit online at

http://www.stjohns.k12.fl.us/esol.

Teen Parent Program

The Teen Parent Program is designed for pregnant and parenting students. Students receive comprehensive

and additional services to facilitate the completion of coursework necessary to earn a high school diploma.

These services may include childcare, health services, social services, and transportation as needed. For

more information, please contact Jan Caban at 904-547-7587.

http://www.stjohns.k12.fl.us/ese/
http://www.stjohns.k12.fl.us/ese/gifted/
http://www.stjohns.k12.fl.us/esol

Return to Table of Contents 54

What Parents Can Do to Help Their Students

Monitor and encourage school attendance: Regular attendance is a critical factor in school success

because students are more likely to succeed in academics when they attend school consistently. All students

who have reached the age of 6 years or who will have reached the age of 6 years by February 1 until the

age of 16 years, are required to attend school regularly. Each parent of a child within the compulsory

attendance age is responsible for their childôs attendance as required by law. School district policy regarding

excused and unexcused absences and truancy can be found on the Student Services Department website at

http://www.stjohns.k12.fl.us/student/.

Know what your child is learning: The Year-at-a-Glance is a document that informs parents and

students of the recommended pacing and content standards for selected courses. It includes the topics to be

taught week by week each quarter and a list of instructional resources. The Year-at-a-Glance is only a

recommended pacing guide; school leaders and teachers make the final decision regarding the pacing of

any program of study. The classroom teacher is always the best source of information regarding content

and pacing. The Year-at-a-Glance is supplied as a model of one recommended path to the completion of a

course. You can view the Year-at-a-Glance for elementary and secondary core subjects at:

http://www.stjohns.k12.fl.us/year-at-a-glance/.

Know where your child can get help ï Use the FloridaStudents.org website:
This site is new and specially designed for students and parents. It has over 2000

tutorials, videos, and other resources to support your childôs learning in language

arts, math, science and civics. To get help on a specific concept, just click on the

subject, the grade level, and standard you need at: www.floridastudents.org./

Read to your child: Reading is the heart of education. Read to your child daily from a book that he/she

cannot quite yet read on his/her own. For information on what to read to preschool, elementary, middle or

high school students please read The Read-Aloud Handbook by Jim Trelease. A copy is available in each

school library, and many schools also have a video presentation for parents.

Stay informed: Keep up with changes and what your children should be doing at the ñJust of Parentsò

FLDOE website: http://www.FLdoe.org/family/.

Take your child to the library: St. Johns County has a main library located downtown, and five branches:

Anastasia Island, Bartram Trail, Hastings, Ponte Vedra Beach, and the Southeast Branch. A bookmobile

regularly visits communities located more than ten miles from a branch library. For a schedule and more

information on the St. Johns County Public Library system, go to http://ww.sjcpls.org/.

Encourage writing: Writing makes thinking easy to see. Write with your child and let him/her see you

writing ï shopping lists, thank you notes, to-do lists. Work with your child on his/her written assignments

to add detail and to express ideas in order.

http://www.stjohns.k12.fl.us/student/
http://www.stjohns.k12.fl.us/year-at-a-glance/
http://www.floridastudents.org./
http://www.fldoe.org/family/
http://ww.sjcpls.org/

Return to Table of Contents 55

Make math part of your language: Your home is a great place to begin to explore and "talk" mathematics

with your child. Incorporating math activities and language into familiar daily routines will show your child

how math works in everyday life. Play board games, solve puzzles, and ponder brain teasers with your

child. Your child will enjoy these kinds of activities while enhancing his or her mathematical thinking.

Point out the mathematics involved, and have your child discuss the strategies he or she used. For more tips

on helping your child succeed in mathematics, visit the National Council of Teachers of Mathematics at

http://www.nctm.org/Classroom-Resources/Browse-All/?cp=1&tx=6805%7C6806.

Make science real: Science is all around us. Involve your child in gardening, caring for family pets, trips

to the beach, looking at the stars in the night sky, conducting experiments, and other activities that can

contribute to a love of science.

Take your child on a ñfield studyò: There are 24 miles of beaches, and lots of

history in our 452 year old city. Take your child to downtown St. Augustine and

surrounding historical sites to help them imagine life long ago. Social studies

opportunities surround us in St. Johns County. Our community is also full of artists

ï painters, sculptors, glass blowers, potters, and musicians. Local schools offer

excellent fine arts programs, exhibits and performances for families to explore the

arts together.

Get moving: Physical activity is important for good health. Walk, bike ride, surf or play ball with your

child. Make it a point to do something active with him/her daily.

Encourage good eating habits: Mentoring is a one-to-one relationship between a caring adult and a

student who could benefit from extra help and support. Mentoring has a proven record as a powerful factor

in helping students improve their grades and self-esteem and in raising goals and expectations. Mentors

serve as coaches, supporters, role models, and advocates and work closely with teachers and school staff.

Parents interested in the possibility of having a mentor for their child should contact the schoolôs guidance

counselor for more information.

Request a mentor: Mentoring is a one-to-one relationship between a caring adult and a student who could

benefit from extra help and support. Mentoring has a proven record as a powerful factor in helping students

improve their grades and self-esteem and in raising goals and expectations. Mentors serve as coaches,

supporters, role models, and advocates and work closely with teachers and school staff. Parents interested

in the possibility of having a mentor for their child should contact the schoolôs guidance counselor for more

information.

http://www.nctm.org/Classroom-Resources/Browse-All/?cp=1&tx=6805%7C6806
http://www.nctm.org/Classroom-Resources/Browse-All/?cp=1&tx=6805%7C6806

Return to Table of Contents 56

Communication

ü Reading and writing are built on a sea of talk: Talk to your child as often as possible. Talk about

his/her day, hopes, goals, and interests. Use interesting words as you talk. Play word games with

your child.

ü Parent-Teacher Conferences: One of the best ways to find out how your child is doing in school

is through parent-teacher conferences. Your childôs teacher may request to schedule a conference;

however if you would like to speak to your childôs teacher, you may call, write or e-mail the teacher

to set one up. Please be flexible when scheduling a time. You will need to arrange to come to the

school for the conference. Remember this is the opportunity for you to work with the teacher as a

team. After the conference, follow up. Keep in touch. Talk to your child about the conference.

Stress the positive things the teacher discussed and talk about suggestions for improvement.

ü Websites: There is a wealth of information on each schoolôs website. Get in the habit of checking

it regularly for school and district updates. You can also find your childôs teacherôs e-mail address

on the schoolôs website.

ü Check Home Access Center: Access at https://homeaccess.stjohns.k12.fl.us to check grade, FSA

scores, assignments and attendance. See page 53 for more information.

ü Visit http://etc.usf.edu/flstandards/sss/ and https://app1.fldoe.org/SuccessMeasures/Default.aspx.

These are two websites where you will be able to learn more about Floridaôs standards and course

requirements.

ü E-mail: The best way to stay in touch with your childôs teacher or school administrator!

ü Pay attention to what comes home in your childôs backpack.

https://homeaccess.stjohns.k12.fl.us/
http://etc.usf.edu/flstandards/sss/
https://app1.fldoe.org/SuccessMeasures/Default.aspx

Return to Table of Contents 57

Home Access Center
https://homeaccess.stjohns.k12.fl.us

St. Johns County School District has implemented a web-based service, called Home Access Center (HAC),

to allow both students and parents to view student educational information.

When using HAC, you will be able to see:

ü A calendar of significant events (assignments due, field trips, absences, etc.)

ü Studentôs schedule of classes (not available during summer months)

ü Detailed attendance and discipline information

ü Homework assignments, tests and grades

ü Current progress in each class (not available during summer months or for dual enrollment courses)

ü Credits earned toward graduation

ü Standardized Test Scores (FSA)

ü Emergency contact information

Parents and guardians will be required to show a photo ID at the childôs school to be granted a username

and password to HAC. Once granted a HAC account, you may use the same account to view all your

childrenôs information.

Students will be assigned their own HAC accounts. Account information will be distributed to students at

the schoolôs discretion.

https://homeaccess.stjohns.k12.fl.us/

Return to Table of Contents 58

Available Resources

St. Johns County School District provides four programs for year-round use by your child,

Teachingbooks.net is available for grades K-12 and APEX is available for grades 6-12. If you have

questions about logging in, please contact your childôs teacher/school.

In addition, your child may benefit from taking a course through St. Johns Virtual School in the summer.

You can work with your school counselor to select the appropriate course for either remediation,

acceleration or enrichment.

Teachingbooks.net

This online resource provides high quality, ready-to-use resources by book, author, illustrator, subject,

series, award, or booklist. Parents may also browse to find dynamic connections to books and authors.

Please contact the media specialist at your childôs school for more information. Go to

http://teachingbooks.net/home. Enter email address, and if prompted, Username: (leave blank), Password:

StJohnsFL.

Khan Academy

Khan Academy is a non-profit educational organization that strives to provide a free, world-class education

resource. The website provides short lectures and demonstrations videos on math, science, economics and

finance, arts and humanities, computing, SAT Test Prep, and more: https://www.khanacademy.org/.

http://teachingbooks.net/home
https://www.khanacademy.org/

Return to Table of Contents 59

What Happens If My Child Falls Behind?

Our Multi-Tiered Support System (MTSS) is a process that provides intervention and educational support

to all students at increasing levels of intensity based on their individual academic and behavioral needs.

The goal is to recognize problems and intervene early so that students can be successful. All St. Johns

County schools have MTSS teams that use a problem-solving method to quickly identify students who need

assistance and provide necessary instruction immediately.

The MTTS process has three tiers that provide increasing levels of support:

¶ Tier I includes high quality instruction. The school provides all students with access to high

quality curriculum, instruction, and behavior supports in the general education classroom.

¶ Tier II includes additional targeted, supplemental instruction/interventions. The school

provides interventions to small groups of students who need more support than they are receiving

through Tier I.

¶ Tier III includes intensive interventions. The school develops and implements interventions to

meet the individual needs of students.

If your child is involved in the MTSS process, his or her progress is monitored and results are used to

make decisions about additional instruction and intervention. You will be informed and involved in

planning and providing interventions for your child. You will also receive frequent progress monitoring

about how your child responds to the interventions provided. For more information, please contact the St.

Johns County School District Intervention Services Department at 904-547-8911 or visit online:

http://www.stjohns.k12.fl.us/intervention.

http://www.stjohns.k12.fl.us/intervention

Return to Table of Contents 60

Master Calendar
2017-2018 School Year

Board Approved November 8, 2016

Wednesday August 2, 2017 Optional Teacher Planning Day

Thursday August 3, 2017 Teacher Inservice Day

Friday - Wednesday August 4, 7, 8, 9, 2017 Teacher Pre-Planning

Thursday August 10, 2017 Students Report to Class

Monday September 4, 2017 Labor Day- Student/Teacher Holiday V

Friday October 13, 2017 First Quarter Ends

Monday October 16, 2017 Teacher Planning Day-Student Holiday V

Friday November 10, 2017 Veterans Day - Student/Teacher Holiday V

Wednesday - Friday November 22-24, 2017 Thanksgiving Break - Student/Teacher Holiday (22)P

Thursday December 21, 2017 Second Quarter/First Semester Ends *

Friday - Thursday Dec. 22, 2017-Jan. 4, 2018 Winter Break - Student/Teacher Holiday

Friday January 5, 2018 Teacher Planning Day-Student Holiday V

Monday January 8, 2018 Classes Resume for Students/Second Semester Begins

Monday January 15, 2018 Martin Luther King Day - Student/Teacher Holiday V

Monday January 29, 2018 Teacher Inservice Day - Student Holiday V

Monday February 19, 2018 Presidents Day - Student/Teacher Holiday V

Monday - Thursday February 26-March 1, 2018 FSA Writing (Grades 4-10)

Thursday March 15, 2018 Third Quarter Ends

Friday March 16, 2018 Teacher Planning Day-Student Holiday

Monday-Friday March 26-30, 2018 Spring Break - Student/Teacher Holiday

Monday April 2, 2018 Classes Resume for Students

Monday April 9-May 4, 2018 FSA Testing (Reading, Math & Science)

 May 1-24, 2018 EOCs, AP, IB, District Exams

Thursday May 24, 2018 Last Day for Students*Fourth Quarter Ends

Friday May 25, 2018 Last Day for Teachers - Teacher Planning Day

 May - TBA Graduations (Schools/Locations TBD)

*ALL Schools will be dismissed 1 hour early on Dec 21, 2017 and May 24, 2018

All Schools participate in a weekly early release on Wednesday: Elementary @1:50, Middle @1:00, High @ 2:45

Interims Issued: September 12, 2017 Report Cards: October 24, 2017

Interims Issued: November 16, 2017 Report Cards: January 19, 2018

Interims Issued: February 9, 2018 Report Cards: March 23, 2018

Interims Issued: April 24, 2018 Report Cards: May 24, 2018 - * Elementary only

 V Denotes hurricane make-up days

Optional planning day may "Flex" for any Planning Day or Post Planning day as pre-approved by Principal

CHARACTER COUNTS! In St. Johns County

Pillars of the Month

August - All Pillars October - Responsibility December - All Pillars February - Caring April - All Pillars

September - Fairness November - Citizenship January - Respect March - Trustworthiness May - Citizenship

 (Emphasis on Patriotism)

Return to Table of Contents 61

Parent Glossary

Acronym Definition Acronym Definition

ACT American College Test LAFS Language Arts Florida Standards

AICE Advanced International Certificate of Education LEP Limited English Proficient

AP Advanced Placement MAFS Mathematics Florida Standards

AR Accelerated Reader MTSS Multi-Tiered System Support

AUP Acceptable Use Policy OLA On-line Assessments

AVID Advanced Via Individual Determination POC Programs of Choice

CARPD Content Area Reading Professional Development PSAT Preliminary Scholastic Aptitude Test

CAST Curriculum Area Support Team PTO Parent Teacher Organization

CBT Computer Based Testing

PTSO

Parent Teacher Student

Organization

CC! CHARACTER COUNTS! SAC School Advisory Council

CCRP Comprehensive Core Reading Program SAT Scholastic Aptitude Test

CCSS Common Core State Standards SJVS St. Johns Virtual School

CLP Customized Learning Path SPP Student Progression Plan

DBQ Document-Based Questioning VPK Voluntary Pre-Kindergarten

DOE Department of Education YAG Year-at-a Glance

ELA English Language Arts YRD Youth Resource Deputy

EOC End-on-Course Exam

ESE Exceptional Student Education

ESOL English for Speakers of Other Languages

ESS Educational Support Services

FCAT Florida Comprehensive Assessment Test

FLKRS Florida Kindergarten Readiness Screener

FSA Florida Standard Assessment

HAC Home Access Center

IB International Baccalaureate

IR Intensive Reading

Return to Table of Contents 62

Florida Parent Checklist

The purpose of the Florida Parent Checklist
1

is to support parentôs involvement in their childôs educational

progress

by identifying actions and linking to resources
2
that:

Á Strengthen the childôs academic progress, especially in the area of reading;

Á Strengthen the childôs citizenship, especially social skills and respect for others;

Á Strengthen the childôs realization of high expectations and setting lifelong learning goals; and

Á Emphasize communication between the school and the home.

ACADEMIC

0 Support reading with age appropriate home activities.

0 Ensure that your child has a consistent time and place to do homework.

0 Ensure that your child has access to materials needed to complete assignments.

0 Discuss school work regularly with your child.

0 Attend workshops on helping your child at home.

0 Visit the local library and encourage your child to check out books of interest.

0 Read to/with your child on a daily basis.

0 Set an example by reading in your home and discussing what youôve read with your child.

0 Ask your child to explain his/her math homework.

0 Emphasize the importance of education and doing oneôs best in school.

RESOURCES:

Just Take 20 - Justtake20.org

Just Read, Families!
- Fldoe.org/academics/standards/just-read-

fl/families

FloridaShines.org - Floridashines.org/

Florida Standards Family and

 Student Resources

- Fldoe.org/academics/standards/florida-

standards/student-family-resources.stml

Floridastudents.org - Floridastudents.org

AskALibrarian.org - Askalibrarian.org

Exceptional Student Education-

Parent Involvement
- forparents.florida-ese.org

Special Education Toolkit
- Pta.org/parents/content.cfm?ItemNumber=3715&

navItemNumber=3728

CITIZENSHIP

0 Teach and reinforce positive behaviors such as respect for self and others, hard work and

responsibility.

0 Ensure that your child has a regular routine.

0 Encourage your child to accept responsibility for his/her actions.

0 Ensure that your child is in attendance and on time to school each day.

0 Monitor and promote your childôs participation in extracurricular and after-school activities.

0 Monitor your childôs television viewing.

0 Reinforce the schoolôs behavioral expectations.

RESOURCES:

http://www.justtake20.org/
http://www.justtake20.org/
http://www.fldoe.org/academics/standards/just-read-fl/families
http://www.fldoe.org/academics/standards/just-read-fl/families
http://www.fldoe.org/academics/standards/just-read-fl/families
http://www.floridashines.org/
http://www.floridashines.org/
http://www.fldoe.org/academics/standards/florida-standards/student-family-resources.stml
http://www.fldoe.org/academics/standards/florida-standards/student-family-resources.stml
http://www.fldoe.org/academics/standards/florida-standards/student-family-resources.stml
http://www.fldoe.org/academics/standards/florida-standards/student-family-resources.stml
http://www.floridastudents.org/
http://www.floridastudents.org/
http://askalibrarian.org/
https://askalibrarian.org/
http://forparents.florida-ese.org/
http://forparents.florida-ese.org/
http://forparents.florida-ese.org/
http://forparents.florida-ese.org/
http://www.pta.org/parents/content.cfm?ItemNumber=3715&navItemNumber=3728
http://www.pta.org/parents/content.cfm?ItemNumber=3715&navItemNumber=3728
http://www.pta.org/parents/content.cfm?ItemNumber=3715&navItemNumber=3728

Return to Table of Contents 63

Positive Behavior Support Home

Matrix

- Flpbs.fmhi.usf.edu/revision07/family/PBS%20Ho

me%20Matrix.pdf

Positive Solutions for Families

Brochure

- Flpbs.fmhi.usf.edu/revision07/schoolwide/schoole

xamples/Parent-Community%20Buy-

In/Positive%20Solutions%20for%20Families%20

Brochure.pdf

Helping Your Child Become a

Responsible Citizen
- Ed.gov/parents/academic/help/citizen/index.html

Bullying Prevention
- Fldoe.org/schools/safe-healthy-schools/safe-

schools/bullying-prevention.stml

Engaging Youth in Service

- Youth.gov/youth-topics/civic-engagement-and-

volunteering/how-can-youth-be-successfully-

engaged-service

SETTING GOALS

 Express the belief in your childôs ability to be successful.

 Encourage your child to set short- and long term- educational goals.

 Celebrate academic accomplishments.

RESOURCES:

MyCareerShines Kuder Navigator® - Mycareershines.org

Help Kids Start to Think About

Careers
- Kids.usa.gov/teens/jobs/

Financing Future Education Goals - Floridashines.org/go-to-college/pay-for-college

SCHOOL TO HOME COMMUNICATION

0 Communicate regularly with your childôs teacher(s) in person, by telephone, through email or
writing.

0 Prepare for and attend parent-teacher conferences and/or other individualized student meetings, such

as Individualized Educational Plan (IEP) or Academic Improvement Plan meetings.

0 Attend open houses, science fairs, plays and musical performances, field trips, sporting events,

curriculum nights and other school activities.

0 Volunteer in the school setting when possible.

RESOURCES:

Tips for Communicating With

Teachers Effectively
- Pta.org/programs/content.cfm?ItemNumber=1758

Parent-Teacher Conference Tip

Sheets
- Hfrp.org/var/hfrp/storage/fckeditor/File/Parent-

Teacher-ConferenceTipSheet-100610.pdf

The Parent-Teacher Conference - Readingrockets.org/pdfs/edextras/19842-en.pdf
1

Reference Florida Statute 1002.23(3). The Florida Parent Checklist must be issued each school year to all parents of students in

grades K-12.
2

Resource links related to academics, citizenship, goal-setting, and communication should be considered as a guide
to assist in the discovery of information to strengthen parental involvement.

http://flpbs.fmhi.usf.edu/revision07/family/PBS%20Home%20Matrix.pdf
http://flpbs.fmhi.usf.edu/revision07/family/PBS%20Home%20Matrix.pdf
http://flpbs.fmhi.usf.edu/revision07/family/PBS%20Home%20Matrix.pdf
http://flpbs.fmhi.usf.edu/revision07/family/PBS%20Home%20Matrix.pdf
http://flpbs.fmhi.usf.edu/revision07/schoolwide/schoolexamples/Parent-Community%20Buy-In/Positive%20Solutions%20for%20Families%20Brochure.pdf
http://flpbs.fmhi.usf.edu/revision07/schoolwide/schoolexamples/Parent-Community%20Buy-In/Positive%20Solutions%20for%20Families%20Brochure.pdf
http://flpbs.fmhi.usf.edu/revision07/schoolwide/schoolexamples/Parent-Community%20Buy-In/Positive%20Solutions%20for%20Families%20Brochure.pdf
http://flpbs.fmhi.usf.edu/revision07/schoolwide/schoolexamples/Parent-Community%20Buy-In/Positive%20Solutions%20for%20Families%20Brochure.pdf
http://flpbs.fmhi.usf.edu/revision07/schoolwide/schoolexamples/Parent-Community%20Buy-In/Positive%20Solutions%20for%20Families%20Brochure.pdf
http://flpbs.fmhi.usf.edu/revision07/schoolwide/schoolexamples/Parent-Community%20Buy-In/Positive%20Solutions%20for%20Families%20Brochure.pdf
http://www2.ed.gov/parents/academic/help/citizen/index.html
http://www2.ed.gov/parents/academic/help/citizen/index.html
http://www2.ed.gov/parents/academic/help/citizen/index.html
http://www.fldoe.org/schools/safe-healthy-schools/safe-schools/bullying-prevention.stml
http://www.fldoe.org/schools/safe-healthy-schools/safe-schools/bullying-prevention.stml
http://www.fldoe.org/schools/safe-healthy-schools/safe-schools/bullying-prevention.stml
http://youth.gov/youth-topics/civic-engagement-and-volunteering/how-can-youth-be-successfully-engaged-service
http://youth.gov/youth-topics/civic-engagement-and-volunteering/how-can-youth-be-successfully-engaged-service
http://youth.gov/youth-topics/civic-engagement-and-volunteering/how-can-youth-be-successfully-engaged-service
http://youth.gov/youth-topics/civic-engagement-and-volunteering/how-can-youth-be-successfully-engaged-service
https://www.floridashines.org/
http://mycareershines.org/
http://kids.usa.gov/teens/jobs/
http://kids.usa.gov/teens/jobs/
http://kids.usa.gov/teens/jobs/
https://www.floridashines.org/go-to-college/pay-for-college
https://www.floridashines.org/go-to-college/pay-for-college
http://www.pta.org/programs/content.cfm?ItemNumber=1758
http://www.pta.org/programs/content.cfm?ItemNumber=1758
http://www.pta.org/programs/content.cfm?ItemNumber=1758
http://www.hfrp.org/var/hfrp/storage/fckeditor/File/Parent-Teacher-ConferenceTipSheet-100610.pdf
http://www.hfrp.org/var/hfrp/storage/fckeditor/File/Parent-Teacher-ConferenceTipSheet-100610.pdf
http://www.hfrp.org/var/hfrp/storage/fckeditor/File/Parent-Teacher-ConferenceTipSheet-100610.pdf
http://www.hfrp.org/var/hfrp/storage/fckeditor/File/Parent-Teacher-ConferenceTipSheet-100610.pdf
http://www.readingrockets.org/pdfs/edextras/19842-en.pdf
http://www.readingrockets.org/pdfs/edextras/19842-en.pdf

Return to Table of Contents 64

Community Resources for Parents

Big Brothers/Big Sisters of St. Johns County
1400 Old Dixie Highway St., St. Augustine, FL 32084 904-829-9986

Web Site: http://www.bbbsstjohns.org/

Services: Mentoring

EPIC Community Services (dba EPIC Behavioral Healthcare)

1400 Old Dixie Highway, St. Augustine, FL 32084 904-829-2273

Web Site: http://www.epicbh.org/

Services: Intervention and prevention services, counseling, parent education, Big Brothers/Big

Sisters mentoring programs

PACT Prevention Coalition of St. Johns County

10 Hildreth Drive, St. Augustine, FL 32084 904-501-1275

Web Site: http://www.pactprevention.org

Services: Opportunities for parents and students to become involved in the coalitionôs mission of

preventing substance abuse in St. Johns County through actions to change our community together.

Parents Anonymous 909-621-6184

Web Site: http://www.parentsanonymous.org/

Services: Prevention education and supportive services for parents

St. Johns County Community Resource Center 904-209-6080

1955 US 1 South, Suite B, St. Augustine FL 32086

Web Site: http://www.sjcfl.us/Recreation/Youth/parents.aspx

Services: Extensive community resource information including hotlines, community and recreational

activities, counseling and therapeutic services, economic assistance, educational services, employment

services, health/medical services, housing assistance, judicial/legal services, and transportation.

Youth Crisis Center 904-720-0002

3015 Parental Home Rd., Jacksonville, FL 32216

Web Site: www.youthcrisiscenter.org

Services: Safe shelter for at-risk children and youth, counseling for families in crisis.

Parental Information and Resource Centers 1-800-439-0314

The Florida Parental Information and Resource Centers (PIRCs) federally funded project of the US

Department of Education (USDE) since October, 2006. The Florida PIRCs plan to continue to keep their

PIRC websites and electronic resources such as Tip Sheets and toolkits available to Floridaôs families. To

view the latest PIRC Parent Notifications, please consult the PIRC website:

https://www.woodfords.org/library/education/USF-Florida-Parental-Information-and-Resource-Center-

Florida-Partnership-for-Parent-Involvement/

http://www.bbbsstjohns.org/
http://www.epicbh.org/

