

Pleasant Ridge

Rams

2019-2020

EVERY STUDENT. EVERY DAY.

EASTON UNIFIED SCHOOL DISTRICT # 449

Welcome!

Patrons

Let us take this opportunity to invite all residents of the district into the schools during the year. We want you to visit the schools to see the caliber of students and staff of USD 449, to learn about the wide range of programs and courses we have and to witness the excitement of learning and teaching.

You're welcome anytime during the school hours. We ask that you first visit the school office upon entering the building so we may be of assistance to you. The schools of USD 449 belong to you. They are funded by your tax dollars and they educate your children.

Our Vision & Mission

Vision:

To foster a culture where every student succeeds.

Mission:

To prepare every student for success through superior educational programs delivered by highly effective educators, who use innovative, research-based strategies in a safe and supportive environment in collaboration with family and community members.

School Lunch/Breakfast Programs

USD 449 Participates in the national school lunch and breakfast programs administered by the State Department of Education. If you now get Food Stamps or Aid to Families with Dependent Children (AFDC) for any of your children, those children can get free meals. If your total household income is at or below the amounts indicated on the income chart below, your children can get free or reduced price lunch or breakfast meals.

Applications are available at all of our attendance centers to apply for free or reduced meals for your children. The information you give on the application will be kept confidential and will be used to allow your children to get free or reduced price meals and to verify eligibility. If for any reason your income status changes during the school year, please contact the board office.

Income Chart

Household Size	Annually	Monthly
1	\$23,107	\$1,926
2	31,284	2,607
3	39,461	3,289
4	47,638	3,970
5	55,815	4,652
6	63,992	5,333
For each additional family member add	+ 8,177	+682

Breakfast/Lunch Prices

	Grades K-5	Grades 6-8	Grades 9-12
Single lunch	\$ 2.50	\$ 2.70	\$ 2.90
Month lunches	\$ 50.00	\$ 54.00	\$ 58.00
Single breakfast	\$ 1.50	\$ 1.50	\$ 1.50
Month breakfast	\$ 30.00	\$ 30.00	\$ 30.00
Extra milk	\$.30	\$.30	\$.30
Month extra milk	\$ 6.00	\$ 6.00	\$ 6.00
Adult lunch	\$ 3.75		
Adult breakfast	\$ 2.15		

Discrimination Statement

The Easton Public Schools prohibit discrimination on the basis of race, color, national origin, sex, age, or disability in admissions, access, treatment or employment, in its programs and activities as required by: Title IX of the Education Amendments of 1972, Title VI and Title VII of the Civil Rights Act of 1964, the Age Discrimination Act of 1975, the Americans with Disabilities Act (ADA), the Individuals with Disabilities Education Act and Section 504 of the Rehabilitation Act of 1973. Inquiries regarding compliance with applicable civil rights statutes related to ethnicity, gender, the ADA or age discrimination may be directed to Superintendent, 32502 Easton Rd., Easton, KS 66020; phone 913-651-9740. All inquiries regarding compliance with applicable statutes regarding Section 504 of the Rehabilitation Act and the Individuals with Disabilities Education Act and the Americans with Disabilities Act may be directed to the Superintendent, 32502 Easton Rd. Easton, KS 66020, phone (913)-651-9740. Interested persons including those with impaired vision or hearing can also obtain information as to the existence and location of services, activities and facilities that are accessible to and usable by disabled persons by calling the Superintendent.

Any person may contact the Regional Office for Civil Rights at 601 E. 12th Street, Kansas City, Mo. 64106 with regard to the school district's compliance with the regulations implementing Title II, Title IX or Section 504.

State-wide Safety Hotline

House Bill 2558 established a state-wide school safety hotline that will be staffed by the Kansas Highway Patrol. The purpose of this hotline is to give students an opportunity to report "impending school violence". Students' calls will be received by a single statewide highway patrol dispatch center; then, transferred to local law enforcement who will relay information to the local school administrator.

The toll free Kansas School Safety Hotline number is:

1 - 877 - 626 - 8203

Dismissals

In case of inclement weather causing hazardous conditions or other emergency situations, such as flooding, that require school to be closed, the superintendent of schools will make every effort to make a decision as early as possible. We hope that our decisions will always be appropriate, but when dealing with the weather, anything may be possible. We ask your patience and support in our decisions.

Easton school district will be part of the School Closing Cooperative coordinated by Channel 9 TV in cooperation with the major radio and TV stations in the Kansas City area.

Announcements may include no school, delays in starting school and early dismissals not previously scheduled. All local TV and major radio stations in the area will report school closings for our district.

Emergency Precautions

Precautions are also taken with USD 449 students if severe weather or emergency conditions should develop while they are in school. Monthly fire drills are scheduled in each building so students will know what they are to do in such situations. During the tornado season, the schools conduct safety drills so that students will be familiar with the proper procedure if necessary.

Bus Coordinator

For More Information: 913-651-9740

Students need to be at their designated bus stop on time each morning. Bus drivers have a schedule to follow and will not be able to wait for a tardy student. Students need to observe all rules and the bus-classroom conduct is expected.

It is very important to have a written note from parents if a child will be riding a different bus than normal. A telephone call to the bus driver would be appreciated if your child will not be riding the bus on a given day. Much time could be wasted by the bus driver waiting for a child who may not be riding.

Kansas School Immunization Law

The district immunization policy has been developed in accordance with Statute and applies to students new to Easton Public Schools as well as to returning students. Exemptions are made for certified medical and religious reasons. Please be advised that students with a medical exemption must obtain an annual written statement signed by a physician.

Kansas School Immunization Law (Continued)

NEW TO KANSAS STUDENTS: Parents/guardians must present proof of student receiving one of each required immunization before the student will be allowed to attend classes. Any needed boosters must be received by the first student day of second semester or within 60 days for students admitted after November 1 of each school year. Required immunizations are listed on the Kansas Certificate of Immunization available from the school nurse.

RETURNING STUDENTS: Parents/guardians will be notified by May 15 of each school year of any immunizations needed for the following school year and the boosters are due by the first day of school in August. Exception: Adolescent Tdap boosters are due by the first student day of the second semester.

The provisions of K.S.A.72-1111 do not apply to any pupil while subject to exclusion from school attendance under the provision of this section. For specific information regarding the Kansas School Immunization Law or for a written copy of the law, please contact the School Nurse at 651-5595.

Asbestos Notification

In 1986, Congress passed the Asbestos Hazard Emergency Response Act (AHERA). That law requires all schools, kindergarten through twelfth grade to be inspected for asbestos contain materials.

In the past, asbestos was used extensively in building materials because of its insulating and fire retarding capabilities. Virtually any building built before the late 1970's contains at least some asbestos in pipe insulation, floor tile and structural fireproofing. We too, have buildings that contain asbestos materials. All friable asbestos materials have been removed from our school buildings. The primary concern arises when these materials begin to deteriorate or become damaged.

Several years ago, USD 449 contracted with Max Bishop Architects in Salina to inspect our schools, develop a management plan for each facility and bring our schools into compliance with AHERA regulations, a re-inspection of the district is held every three years. A copy of the Asbestos Management Plan is available for your inspection in the USD 449 Board of Education Office.

Family Educational Rights and Privacy Act

The Family Educational Rights and Privacy Act (FERPA) affords parents and students over 18 years of age (“eligible students”) certain rights with respect to the student’s education records. The information contained in this notice details your rights and fulfills the annual notification requirements of FERPA. As used throughout this notice the term “parent” shall include natural or adoptive parents, guardians or a person acting as a parent in the absence of a parent or guardian.

The school district maintains the following types of records on students:

- Personal data information
- Medical and health information
- School grades
- Transcripts from previous schools attended
- Data of school entry and withdrawal
- Results of school wide tests
- School activities
- Counselor and teacher observation reports
- Special Education records for eligible students
- School disciplinary records

Access to Student Records

The records of currently enrolled students are in the custody of the school principal. Records of students who have left the Easton School District are maintained by the school principal and will be reviewed annually and records not needed for administrative purposes may be destroyed. Only information that is current, accurate and appropriate will be maintained. Special Education records are maintained by the Leavenworth Special Education Cooperative in Leavenworth.

FERPA generally requires prior written parental consent before a school may release personally identifiable “educational records” maintained by the school district. However, the following persons, organizations, agencies or institutions who have a legitimate educational interest may have access to educational records of students without prior parental consent: school officials of the Easton School District, officials of other schools where the student intends to enroll, institutions or organizations in connection with financial aid for students or to

educational accrediting organizations (accreditation), parents of a dependent student (parent information), courts (to comply with a subpoena or court order) and other entities or individuals as designated by law.

A school official is a person employed by the school district as an administrator, supervisor, instructor, or support staff member (including health or medical staff and law enforcement unit personnel); a person serving on the School Board; a person or company with whom the school district has outsourced services or functions it would otherwise use its own employees to perform (such as an attorney, auditor, medical consultant, or therapist); a parent or student serving on an official committee, such as a disciplinary or grievance committee; or a parent, student, or other volunteer assisting another school official in performing his or her tasks. A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility. Parents have the right to inspect and review their student’s education records within 45 days of the day the school receives a request for access.

Parents or eligible students should submit to the school principal a written request that identifies the record(s) they wish to inspect. The school official will make arrangements for access and notify the parent or eligible student of the time and place where the records may be inspected.

Amending Educational Records

Parents have the right to request the amendment of their student’s education records if the parent or eligible student believes they are inaccurate, misleading, or otherwise in violation of the student’s privacy rights under FERPA. Parents or eligible students who wish to ask the school to amend a record should write the school Principal clearly identifying the part of the record they want changed, and specifying why it should be changed.

FERPA (continued)

Amending Educational Records

If the school decides not to amend the record as requested by the parent or eligible student, the school official will notify the parent or eligible student of the decision and advise them of their right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the parent or eligible student when notified of the right to a hearing.

Directory Information

The following information is designated as directory information by the school district: name, address, telephone listing, date and place of birth, major field of study, participation in officially recognized activities and sports, weight and height of members of athletic teams, dates of attendance, degrees and awards received, and the most recent previous educational agency or institution attended by the student. Directory information may be released without prior parental consent unless a parent elects to opt out (see below).

Opt-out

If a parent believes that any or all of the above directory information should not be released without prior consent, PLEASE NOTIFY YOUR SCHOOL PRINCIPAL WITHIN 10 DAYS of the beginning of the school year or within 10 days of enrollment. Notification will be given whenever educational records are transferred to another educational institution or released by court order. A copy of the records transferred or released may be requested at a charge of the school's cost.

Parents may also elect to opt out of the following categories: photo/ video release, military recruitment (juniors/seniors), and public display of student work. Parents with questions related to opting out or wishing to opt out of any of these categories should contact the school principal within 10 days of the beginning of the school year or within 10 days of enrollment. The school principal will keep a list of all persons or agencies who have access to student records and the reason for access.

When a student becomes 18 years of age or is attending a post-secondary institution, all rights accorded to parents will be accorded to the student.

Complaint Procedure

Parents have the right to file a complaint with the U.S. Department of Education concerning alleged failures by the school district to comply with the requirements of FERPA. The name and address of the Office that administers FERPA is:

Family Policy Compliance Office
U.S. Department of Education
400 Maryland Avenue, SW
Washington, DC 20202-8520

Title I-School Parent Involvement Policy

The board shall ensure the district's Title I programs operate in accordance with federal laws and conditions. The superintendent is responsible for administering the district's Title I program; assessing the educational needs of all students, particularly the needs of educationally disadvantaged children; developing appropriate communication channels between all parties; developing in-service training for parents and staff; and developing appropriate evaluation procedures.

Annual Parent Meeting

Pleasant Ridge Elementary School shall designate at least one meeting date each school year to provide parents of Title I students an opportunity to meet with school personnel in order to participate in the design and implementation of the Title I program. Parents will be informed of their school's participation in Title I Program and have explained to them the requirements of Title I Programs, and the right of the parents to be informed in the development of curriculum, assessments to be used to measure student progress and the proficiency levels students are expected to meet. The school shall jointly develop with parents for all children served under Title I a school-parent compact that outlines how parents, the entire school staff, and students will share the responsibility for improved student academic achievement.

Title I- Qualifications of Title I Staff

Parents of Title I students have a right to request and receive timely notice on the professional qualifications of the Title I teacher and paraprofessional. This is the annual notification to parents of Title I students the Title I teacher and Paraprofessional meet all qualifications and licensing criteria established by statute. The Title I teacher and paraprofessional are highly qualified..

Homeless Students Notification

Homeless Student Regulations

Homeless students shall, by definition, include the following:

- 1.Children and youth who are sharing the housing of other persons due to loss of housing, economic hardship or a similar reason; are living in motels, hotels, trailer parks or camping grounds due to the lack of alternative adequate accommodations; are living in emergency or transitional shelters; are abandoned in hospitals; or are awaiting foster care placement.
2. Children and youth who have a primary nighttime residence that is a public or private place not designated for or ordinarily used as a regular sleeping accommodation for human beings.
- 3..Children and youth who are living in cars, parks, public spaces, abandoned buildings, substandard housing, bus or train stations or similar settings.
4. Migratory children who meet one of the above-described circumstances.

Enrollment/Placement

The administration shall consider the best interest of the child, with parental involvement, in determining whether the child should be enrolled in the school of origin or the school that non-homeless students who live in the attendance area in which the homeless child or youth is actually living are eligible to attend. To the extent feasible, and in accordance with the child or youth's best interest, the child or youth should continue his or her education in the school of origin, except when contrary to the wishes of the parent or guardian. If the youth is unaccompanied by a parent or guardian, the homeless coordinator will consider the views of the youth in deciding where the youth will be educated. The choice regarding placement shall be made regardless of whether the child or youth lives with the homeless parents or has been temporarily placed elsewhere.

The school selected shall immediately enroll the homeless child or youth, even if the child or youth is unable to produce records normally required for enrollment, such as previous academic records, immunization records, proof of residency or other documentation. However, the district may require a parent or guardian of a homeless child or youth to submit contact information.

The district must provide a written explanation, including a statement regarding the right to appeal, to the homeless child or youth's parent or guardian, or to the homeless youth if unaccompanied, if the district sends the child or youth to a school other than the school of origin or other than a school requested. If a dispute arises over school selection or enrollment in a school, the child or youth shall be immediately admitted to the school in which enrollment is sought, pending resolution of the dispute. The child, youth, parent or guardian shall be referred to the district homeless coordinator, who will carry out the dispute resolution process as expeditiously as possible. For the purposes of this policy, "school of origin" is defined as the school that the student attended when permanently housed or the school in which the student was last enrolled. A complaint regarding the placement or education of a homeless child or youth shall first be presented orally and informally to the district's

If the complaint is not promptly resolved, the complainant may present a formal written complaint (grievance) to the homeless coordinator. The written complaint must include the following information: date of filing, description of concerns, the name of the person or persons involved and a recapitulation of the action taken during the informal charge stage. Within five (5) working days after receiving the complaint, the coordinator shall state a decision in writing to the complainant, with supporting evidence and reasons. In addition, the coordinator will inform the superintendent of the formal complaint and the disposition.

Services

Each homeless child or youth shall be provided services comparable to services offered to other students in the district including, but not limited to, transportation services; educational services for which the child meets the eligibility criteria, such as educational programs for disadvantaged students, students with disabilities and gifted and talented students; vocational programs and technical education; school meals programs; preschool programs; before- and after-school care programs; and programs for students with limited English proficiency. Homeless students will not be segregated in a separate school or in a separate program within a school based on the students' status as homeless.

Transportation

If it is in the best interest of the homeless child or youth to attend the school of origin, transportation to and from that school will be provided at the request of the parent or guardian or, in the case of an unaccompanied youth, the homeless coordinator. If the student's temporary housing is outside the attendance area of the school of origin, then the district will work with the school of origin to agree on a method to apportion the responsibility and costs for transporting the child. If an agreement cannot be reached, the costs will be shared equally.

Coordinator

The Board designates the following individual to act as the district's homeless coordinator: Tim Beying, Superintendent, 32502 Easton Road, Easton, Kansas, (913) 651-9740, Fax(913) 324-5237

Annual Notice of Authorized

Student Data Disclosures

In accordance with the Student Data Privacy Act and board policy IDAE, student data submitted to or maintained in a statewide longitudinal data system may only be disclosed as follows. Such data may be disclosed to:

The authorized personnel of an educational agency or the state board of regents who require disclosures to perform assigned duties; and the student and the parent or legal guardian of the student, provided the data pertains solely to the student.

Student data may be disclosed to authorized personnel of any state agency, or to a service provider of a state agency, educational agency, or school performing instruction, assessment, or longitudinal reporting, provided a data-sharing agreement between the educational agency and other state agency or service provider provides the following: purpose, scope and duration of the data-sharing agreement; recipient of student data use such information solely for the purposes specified in agreement; recipient shall comply with data access, use, and security restrictions specifically described in agreement; and student data shall be destroyed when no longer necessary for purposes of the data-sharing agreement or upon expiration of the agreement, whichever occurs first.

*A service provider engaged to perform a function of instruction may be allowed to retain student transcripts as required by applicable laws and rules and regulations.

Unless an adult student or parent or guardian of a minor student provides written consent to disclose personally identifiable student data, student data may only be disclosed to a governmental entity not specified above or any public or private audit and evaluation or research organization if the data is aggregate data. "Aggregate data" means data collected or reported at the group, cohort, or institutional level and which contains no personally identifiable student data.

Annual Notice of Authorized

Student Data Disclosures (Cont.)

The district may disclose:

Student directory information when necessary and the student's parent or legal guardian has consented in writing; directory information to an enhancement vendor providing photography services, class ring services, yearbook publishing services, memorabilia services, or similar services; any information requiring disclosure pursuant to state statutes; student data pursuant to any lawful subpoena or court order directing such disclosure; and student data to a public or private postsecondary educational institution for purposes of application or admission of a student to such postsecondary educational institution with the student's written consent.

July

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

August

2019

September

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

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1	2	3	
4	5	6 New Teacher Orientation	7 Teacher Workday PRHS New Student Enrollment 8 am - 3 pm	8 Professional Learning	9 Professional Learning	10
				PRHS Band Camp 4 - 6 pm		

11	12 Professional Learning	13 Teacher Workday Pleasant Ridge Back to School Night: <ul style="list-style-type: none"> • PRES - 5 pm • PRMS - 6 pm • PRHS - 6 pm	14 First Day of School BOE Meeting 6 pm	15	16 Deadline for September ACT	17
18	19 Practice for All Fall Sports Begins	20 PRHS Individual Pictures	21 PRES Individual Pictures PRHS Fall Sports Pictures PRHS Booster Club / After Prom Meetings 6 pm PRES Booster Club 6 pm	22 PRMS Individual / Fall Sports Pictures	23	24 Breakfast on The Ridge 7:00-9:30 am
25	26	27	28 Junior / Senior Parent Informational Night 6 pm / 7 pm	29	30 HS Cross Country / Volleyball Fall Sports Premier 5:30 pm Football Jamboree @ Jeff. West 7 pm	31 JV Volleyball Tourn. @ Perry-Lecompton 9:00 am

August

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

September

2019

October

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

Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

1

2

Labor Day

3

HS Volleyball @ McLouth
w/ Horton 5 pm

Fr Volleyball vs Atchison
County HS w/ Atchison &
Valley Falls 5 pm

4

PRMS Booster Club 5 pm

PRES Booster Club 6 pm

5

MS / HS Cross Country @
Basehor-Linwood
3:30 / 4 pm

MS Volleyball / Football vs
Oskaloosa 4:30 / 6:30 pm

6

HS Football vs JCN 7 pm
(Booster Club Tailgate
Party)

7

HS Volleyball Tourn @
McLouth 8:00 am

No School

8

9

MS Volleyball @ Jackson
Heights w/ Oskaloosa
4:30 pm

Volleyball @
Jackson Heights w/
Atchison County JH / JCN
4:30 pm

JV Football @ JCN 6 pm

10

HS Volleyball vs Maur Hill
w/ JCN 5 pm

11

BOE Meeting 6 pm

10 am Late Start
Professional
Learning

12

MS Volleyball / Football @
Everest 4:30 / 6:30 pm

13

HS Football @ Troy 7 pm

14

ACT

JV Volleyball Tourn. @
Oskaloosa 8:30 am

HS Volleyball Tourn. @
Nemaha Central 9 am

HS Cross Country @
Wamego 11 am

15	16 MS Cross Country @ Jackson Heights 4 pm MS Volleyball @ JCN w/ McLouth 4:30 pm JV Football vs Troy 6 pm	17 Jostens So. Ring & Sr. Graduation Presentations HS Volleyball @ Oskaloosa w/ Atchison County HS 5 pm	18 PRHS Booster Club / After Prom Meetings 6:00 pm PRES Booster Club 6 pm	19 MS Volleyball / Football vs McLouth 4:30 / 6:30 pm MS / HS Cross Country @ McLouth 4 pm HS Fr / JV / V Volleyball Dual vs Tonganoxie 4:30 pm	20 Deadline for Jostens So. Ring & Sr. Graduation Orders HS Football @ McLouth 7 pm	21 MS Volleyball Tourn. @ Perry-Lecompton 9 am MS / HS Cross Country @ Wyandotte Co. Park (Bonner Springs) 1 pm / 9 am
22	23 MS Volleyball @ St. Benedict's w/ Valley Falls 4:30 pm JV Football vs McLouth 6 pm	24 HS Volleyball @ Valley Falls w/ Jackson Heights 5 pm HS Cross Country @ Tonganoxie 4 pm	25 5th Grade Starbase District FFA CDE @ Holton (Land and Entomology) MS Cross Country @ Tonganoxie 4 pm HS Choir Concert 7 pm	26 MS Volleyball / Football @ JCN 4:00 / 6:30 pm HS Volleyball @ Riverside w/ Troy 5 pm	27 Deadline for October ACT HS Football vs Atchison County HS 7 pm (Homecoming)	28 HS Cross Country @ Rim Rock (Lawrence) TBA JV Volleyball Tourn. @ JCN 9 am Homecoming Dance 8 - 11 pm
29	30 MS Volleyball vs ACCJH w/ Everest 4:30 pm JV Football @ Atchison County HS 6 pm					

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

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1 HS Volleyball @ Oskaloosa w/ McLouth 5 pm	2 5th Grade Starbase FFA State Land Judging @ Belleville, KS Parents University @ PRMS 6:30 pm	3 MS Volleyball / Football vs St. Benedicts 4:30 / 6:30 pm (Volleyball Parents Night) MS / HS Cross Country @ Perry Lake (Perry-Lecompton) 4:00 pm	4 HS Football @ Nemaha Central 7 pm	5 MS NEKL Volleyball Tourn. @ Everest 9 am
	6	7 JV Football vs Nemaha Central 5 pm MS Girls Basketball Practice Begins	8 HS Volleyball @ JCN w/ Horton 5 pm MS Band / Choir 6 pm @ PRMS	9 5th Grade Starbase District FFA CDE @ Sabetha (Dairy) PRES Booster Club 6 pm BOE Meeting 6 pm	10 End of First Quarter MS Football @ Valley Falls 5:30 pm HS Volleyball vs Tonganoxie w/ Jeff. West 5 pm	11 Half Day Professional Learning / Half Day Grading HS Football vs Horton 7 pm HS Mini Cheer / Dance Performance @ Halftime
HS Mini Cheer / Dance Camp 3:30 - 5 pm					No School	

13	14 Start of Second Quarter JV Football @ Horton 6 pm MS Wrestling Practice Begins	15 HS Scholars Bowl @ Bonner Springs 3:30 pm HS Volleyball vs Maur Hill w/ Atchison County HS 5 pm (Sr. Parents Night)	16 5th Grade Starbase PSAT Test 8 am PRHS Booster Club / After Prom Meetings 6 pm	17 PRES Book Fair Parent Teacher Conferences 12:30 - 8 pm MS Football vs Atchison 5:30 pm (Parents Night) NEKL HS Cross Country @ Jackson Heights 4 pm	18 HS Football vs Maur Hill 7 pm (Sr. Parents Night - FB, XC)	19 HS Volleyball Tourn. @ Sabetha 9 am
No School						
20	21 MS Girls Basketball vs Oskaloosa 4:30 pm JV Football @ Maur Hill 6 pm	22 PRES Fall Concert @ PRHS 6:30 pm HS Volleyball @ Jackson Heights w/ Valley Falls 5 pm	23 5th Grade Starbase PRHS Cheer / Dance Pictures PRMS Booster Club 5 pm	24 PRES Picture Retakes / All School Group Picture PRMS Girls Basketball Pictures HS JV / V Scholars Bowl @ JCN 4 pm MS Girls Basketball vs McLouth 4:30 pm	25 PRMS / PRHS Picture Retakes PRMS Wrestling / Cheer Pictures HS Football @ Riverside 7 pm	26 ACT Sub State Volleyball Regional Cross Country
27	28 MS Girls Basketball vs JCN 4:30 pm JV Football vs Riverside 6 pm	29 MS Booster Club Family Fun Night 6 pm	30	31 Halloween Halloween Parade 2 pm MS Girls Basketball @ Valley Falls 4:30 pm		

October

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

November 2019

December

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

Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

1
 Football - TBA
 State Volleyball - TBA

10 am Late Start Professional Learning

2
 MS Wrestling Tourn. @ Doniphan West 9 am
 State Volleyball - TBA
 State Cross Country @ Rim Rock (Lawrence)

3

4
 MS Wrestling at Warren w/ Lansing 4 pm
 MS Girls Basketball vs Everest 4:30 pm

5

6
 HS JV Scholars Bowl @ Eudora 4:15 pm
 HS Fall Athletic Banquet 6 pm

7
 MS Wrestling @ Jeff West w/ Royal Valley, Perry-Lecompton & Everest 4 pm

8
 Deadline for December ACT
 Football Regionals

9
 HS Booster Club Craft Fair @ PRHS 9 am

10	11 Veterans Day Veterans Day Parade 10:30 am MS Girls Basketball @ Atchison County JH 4:30 pm	12	13 MS Wrestling @ Tonganoxie w/ Bonner Springs 4 pm PRES Booster Club 6 pm BOE Meeting 6 pm	14 MS Girls Basketball vs St. Benedict's 4:30 pm	15 FB Sectionals	16
	No School				School Play - 7 pm	
	American Education Week / Fall Athletic Buffer Week					
17	18 HS Winter Sports Practice Begins MS Wrestling vs Atchison w/ Atchison County JH & Perry - Lecompton 4 pm (Parents Night) MS Girls Basketball @ Jackson Heights 4:30 pm	19 National Honor Society Induction Ceremony 6 pm	20 PRHS Booster Club / After Prom Meetings 6 pm	21 HS JV / V Scholars Bowl @ Jackson Heights 4 pm MS Girls Basketball @ Oskaloosa 4:30 pm	22 Football Sub - State MS Dance 6 - 8 pm	23 MS Wrestling Tourn. at Rossville 8:30 am
24	25 MS Girls Basketball @ McLouth 4:30 pm HS Band / Choir Concert 7 pm	26	27	28 Thanksgiving Day	29	30 Football State Championship
	No School -Thanksgiving Break					

November <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> </table>							S	M	T	W	T	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30			<div> <div>December</div> <div>2019</div> </div>							January <table border="1"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td></tr> </table>							S	M	T	W	T	F	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	
S	M	T	W	T	F	S																																																																																																				
					1	2																																																																																																				
3	4	5	6	7	8	9																																																																																																				
10	11	12	13	14	15	16																																																																																																				
17	18	19	20	21	22	23																																																																																																				
24	25	26	27	28	29	30																																																																																																				
S	M	T	W	T	F	S																																																																																																				
			1	2	3	4																																																																																																				
5	6	7	8	9	10	11																																																																																																				
12	13	14	15	16	17	18																																																																																																				
19	20	21	22	23	24	25																																																																																																				
26	27	28	29	30	31																																																																																																					

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2 MS Wrestling @ Atchison County MS, w/ Tonganoxie, Oskaloosa 4 pm MS Girls Basketball @ JCN 4:30 pm	3 HS JV / V Scholars Bowl @ Valley Falls 4 pm Winter Sports Premier 6 pm	4 MS Wrestling @ Patton w/ Lansing 4 pm	5 PRMS Club Pictures PRHS Winter Sports Pictures MS Girls Basketball vs Valley Falls 4:30 pm (Parents Night)	6 HS Basketball vs Maur Hill 5 pm	7 HS Wrestling @ Wyandotte 9 am
8	9 MS Girls Basketball NEKL Tourn. @ #1 & #2 Seeds - TBA	10 HS Basketball @ Atchison County HS 5 pm	11 BOE Meeting 6 pm 10 am Late Start Professional Learning	12 HS Wrestling Quad @ Silver Lake 6 pm MS Girls NEKL Basketball Tourn. @ St. Benedict's - TBA	13 HS Basketball @ Oskaloosa 5 pm	14 ACT HS Wrestling Tourn. @ Anderson County 9 am HS JV Scholars Bowl @ Hiawatha 9 am MS Girls NEKL Basketball Tourn. @ St. Benedict's - TBA

15	16 PRMS Fine Arts Night & Concert 6 pm	17 MS Boys Basketball Practice Begins HS Basketball vs Valley Falls 5 pm	18 PRHS Booster Club / After Prom Meetings 6 pm PRES Booster Club 6 pm	19 End of Second Quarter HS Basketball vs Horton 5 pm	20 1/2 Day Grading / 1/2 Day Work Day	21 Justine Irvine Memorial Wrestling Tourn. @ PRHS 9 am (Sr. Parents Day)
					No School	
22	23	24 Christmas Eve	25 Christmas	26	27	28
	No School - Winter Break					
KSHSAA Holiday Non - Practice Dates						
29	30	31 New Year's Eve				
	No School - Winter Break					

December							January							February						
S	M	T	W	T	F	S								S	M	T	W	T	F	S
1	2	3	4	5	6	7														1
8	9	10	11	12	13	14								2	3	4	5	6	7	8
15	16	17	18	19	20	21								9	10	11	12	13	14	15
22	23	24	25	26	27	28								16	17	18	19	20	21	22
29	30	31												23	24	25	26	27	28	29

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1 New Year's Day	2	3	4
			No School - Winter Break			
5	6 Start of Third Quarter / Second Semester MS Boys Basketball vs Oskaloosa 4:30 pm	7 MS Scholars Bowl Practice Begins HS Basketball @ Jackson Heights 5 pm	8 PRMS Booster Club 5 pm BOE Meeting 6 pm	9 MS Boys Basketball @ McLouth 4:30 pm	10 Deadline for February ACT HS Basketball vs McLouth 5 pm (Snowball Coronation)	11 HS Wrestling Tourn. @ Rossville 9 am Snowball Dance 8 -11 pm

12	<div>13</div> <div>PRMS Boys Basketball / Club Pictures</div> <div>MS Boys Basketball vs JCN 4:30 pm</div>	<div>14</div> <div>HS Basketball @ JCN 5 pm</div>	<div>15</div> <div>District FFA CDE @ Wamego (Speech & Job Interviews)</div> <div>PRHS Booster Club / After Prom Meetings 6 pm</div> <div>10 am Late Start Professional Learning</div>	<div>16</div> <div>HS V Scholars Bowl @ Pleasant Ridge 4 pm</div> <div>MS Boys Basketball @ Valley Falls 4:30 pm</div>	<div>17</div> <div>HS Basketball @ Horton 5 pm</div>	<div>18</div> <div>HS Wrestling Tourn. @ St. Mary's 9 am</div> <div>NEKL Scholars Bowl @ Valley Falls 9 am</div>
19	<div>20</div> <div>Martin Luther King Jr. Day</div> <div>Keystone Professional Learning @ Pleasant Ridge</div> <div>MS Boys Basketball vs Everest 4:30 pm</div>	<div>21</div>	<div>22</div>	<div>23</div> <div>MS Boys Basketball vs Xavier 4:30 pm</div>	<div>24</div> <div>HS Wrestling @ Paola 1 pm</div>	<div>25</div> <div>Fr. Boys Basketball Tourn. @ Jeff. West 9 am</div>
	No School	Valley Falls Invitational Boys Basketball				
26	<div>27</div> <div>Fr. Girls Basketball Tourn. @ Tonganoxie TBA</div> <div>MS Boys Basketball @ ACCJH 4:30 pm</div>	<div>28</div>	<div>29</div> <div>FBLA Districts @ McLouth</div> <div>Fr. Girls Basketball Tourn. @ Tonganoxie TBA</div>	<div>30</div> <div>HS JV Scholars Bowls @ Oskaloosa 4:15 pm</div> <div>MS Boys Basketball vs St. Benedict's 4:30 pm</div> <div>Fr. Boys / Girls Basketball vs Jeff. West 5:30 pm</div>	<div>31</div> <div>Fr. Girls Basketball Tourn. @ Tonganoxie TBA</div>	
		JCN Invitational Girls Basketball Tournament				

January

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

February

2020

March

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

Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

1
 HS Wrestling Tourn. @
 Atchison 8:30 am
 Fr. Girls Basketball Tourn.
 @ Tonganoxie TBA

JCN Invitational Girls
 Basketball Tournament

2

3

MS Boys Basketball @
 Jackson Heights 4:30 pm
 District FFA CDE @ Easton
 (Meats)

4

HS Basketball @ Maur Hill
 4:30 pm

5

PRMS Booster Club 5 pm

6

Regional Scholars Bowl -
 TBA
 MS Boys Basketball @
 Oskaloosa 4:30 pm

7

HS Wrestling @ Onaga
 3 pm
 HS Basketball vs
 Atchison County HS 5 pm

8

ACT

9	10 MS Boys Basketball vs McLouth 4:30 pm	11 MS Mass Choir Day @ Pleasant Ridge HS Basketball vs Oskaloosa 5 pm	12 BOE Meeting 6 pm <div>10 am Late Start Professional Learning</div>	13 MS Boys Basketball @ JCN 4:30 pm	14 Valentine's Day HS Basketball @ Valley Falls 5 pm PRMS Dance 6 - 8 pm	15 HS Wrestling @ Chase County 9:30 am State Scholars Bowl - TBA
16	17 Presidents Day <div>No School</div>	18 HS Basketball vs Silver Lake 5 pm	19 NEKL Forensics @ Horton PRHS Booster Club / After Prom Meetings 6 pm	20 MS Boys Basketball vs Valley Falls 4:30 pm (Parents Night)	21 HS Basketball vs Jackson Heights 5 pm <div>Regional Wrestling</div>	22
23	24 MS NEKL Boys Basketball Tourn. @ #1 & #2 Seeds - TBA	25 HS Basketball vs McLouth 5 pm	26 Parents University @ PRES 6:30 pm	27 MS NEKL Boys Basketball Tourn. @ Oskaloosa TBA	28 Deadline for April ACT HS Basketball vs JCN 4:30 pm (BB, Dance & Cheer Sr. Parents Night)	29 MS NEKL Boys Basketball Tourn. @ Oskaloosa TBA <div>State Wrestling</div>
National FFA Week						

February

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

March 2020

April

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

Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

1

2

Practice For All Spring Sports May Begin

MS Scholars Bowl @ JCN 4 pm

HS Band / Choir Concert @ PRHS 7 pm

3

MS Band / Choir Concert @ PRMS 6 pm

4

PRES Spring Individual / Class Pictures

HS NEKL Music Festival @ Oskaloosa

PRMS Track Pictures

PRMS Booster Club 5 pm

PRES Booster Club 6 pm

5

End of Third Quarter

PRMS Scholars Bowl / Club Pictures

MS Scholars Bowl @ St. Benedict's 4 pm

6

Half Day Professional Learning / Half Day Grading

No School

7

HS Sub-State Basketball Tournament

8

9

10

11

BOE Meeting 6 pm

12

13

14

HS State Basketball Tournament

Spring Break

15	16 Start of Fourth Quarter MS Scholars Bowl @ Pleasant Ridge 4 pm	17 8th Grade Orientation @ PRHS 6 pm	18 PRHS Winter Sports Banquet 6 pm	19 PRES Art Show & Book Fair Half Day Work Day Parent Teacher / Career Conferences 12:30 - 8 pm MS Scholars Bowl @ Valley Falls 4 pm	20 <div>No School</div>	21
22	23 MS NEKL League Scholars Bowl @ Xavier 4 pm	24	25 District FFA CDE @ Wamego (Ag Mechanics) PRHS Booster Club / After Prom Meetings 6 pm	26	27 FFA Ft. Scott CC Aggie Days @ Fort Scott	28 3A Regional Solos and Small Ensembles @ Holton
29	30 Softball / Baseball vs Sabetha 4:30 pm	31 JV Baseball / Softball @ Sabetha 4:30 pm	<div> </div> <div>State FBLA</div>			

March

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

April 2020

May

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

Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

1

District CDE Day @ Highland
(Food and Vet Science)

PRES Booster Club 6 pm

JV Softball @
Basehor-Linwood 4:30 pm

10 am Late Start
Professional Learning

2

FFA ACCC Aggie Days @
Iola

Softball @
Basehor-Linwood 4:30 pm

3

FFA @ Northeast Oklahoma
(Aggie Days)

4

ACT

FFA @ Northeast
Oklahoma (Aggie Days)

Forensics @ Atchison
7:30 am

Baseball / Softball @
Marais des Cygnes 4:30 pm

5

Kickapoo Fire Dept.
Pancake Breakfast @
Schwinn Barn

6

HS Music Awards 6 pm

7

MS Track @ Everest
1:30 pm

HS Track @ Oskaloosa
4 pm

8

PRHS Spring Sports
Pictures

PRMS Booster Club 5 pm
BOE Meeting 6 pm

9

MS Track @ Oskaloosa
3:30 pm

HS Track @
Basehor-Linwood
(Bobcat Relays) 4 pm

HS Track @ Jeff. West
(Fr / So) 4 pm

Baseball / Softball vs
Oskaloosa 4:30 pm

10

Good Friday

JV Baseball / Softball @
Oskaloosa 4:30 pm

No School

11

Regional Speech and
Drama (Forensics) Festival

12 Easter	13 Softball / Baseball vs Valley Falls 4:30 pm	14 MS Track @ JCN 2 pm HS Track @ Tonganoxie 3:30 pm JV Softball / Baseball @ Valley Falls 4:30 pm	15 District CDE Day @ Sabetha (Livestock) PRHS Booster Club / After Prom Meetings 6 pm	16 HS Track @ Northern Heights 12:30 pm MS Track @ Jeff. West 4 pm Kindergarten Round Up 4 - 7 pm	17	18 Prom @ Heritage Center 8 - 11 pm
19	20 Baseball @ Doniphan West 4:30 pm HS JV Track @ Tonganoxie 4 pm	21 MS Track @ Pleasant Ridge 3:45 pm	22 HS JV Track @ Pleasant Ridge 4 pm	23 Highland Art Festival TBA Baseball / Softball @ Atchison County HS 4:30 pm HS Track @ Eudora (Cardinal Relays) 3 pm	24 PRMS Family Fun Night 6 pm	25 State Solo / Small Ensembles @ SE Saline
26	27 NEKL Art Festival @ McLouth Baseball @ Troy 4:30	28 Softball @ Troy 4:30 PRES Spring Music Concert @ PRHS 6:30 pm	29 MS Mass Band Day @ McLouth 5th Grade Orientation @ PRMS 8 am	30 Baseball / Softball vs Maur Hill 4:30 / 4:00 pm (Sr. Parent's Night) HS Track @ Hiawatha 4 pm		

April

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

May 2020

June

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

Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

1

MS Track @ McLouth
3:30 pm

JV Baseball vs Maur Hill
4:30 pm

2

State Forensics Festival
(Speech & Drama) - TBA

3

4

HS Track @ Pleasant Ridge
3:45 pm (Sr. Parents Night)

Baseball / Softball @
McLouth 4:30 pm

5

JV Softball @ McLouth
4:30 pm

5th Grade Student / Parent
Orientation @ PRMS
5:30 pm

6

PRMS Booster Club 5 pm
PRES Booster Club 6 pm

HS Senior Academic
Awards Night 6:30 pm

7

MS NEKL Track Meet @
JCN 10 am

8

Deadline for June ACT

HS Track @ Wellsville
3:30 pm

PRMS Dance 6 - 8 pm

FFA Chapter Banquet
6:30 pm

9

State FFA @ Manhattan

10 am Late Start
Professional Learning

Teacher Appreciation Week

10 Mother's Day	11	12 Last Day for Seniors Baseball / Softball @ Atchison 4:30 pm	13 PRES Field Day 1:30 pm BOE Meeting 6 pm	14 PRMS Fine Arts Night and Concert 6 pm HS NEKL Track @ Atchison County HS 3 pm	15 HS Underclassmen Academic Awards 8 am HS Graduation Practice 9:30 am Last Day for 8th Graders	16
Regional Baseball / Softball TBA						
17 Graduation 2 pm	18 8th Grade Promotion 7 pm	19 Kindergarten Promotion 10 am DARE Graduation 1 pm PRHS Spring Sports Banquet 6 pm	20 End of Fourth Quarter PRHS Booster Club / After Prom Meetings 6 pm	21 Half Day Grading / Half Day Work Day	22	23
			Last Day of School		HS Regional Track TBA	
24	25 Memorial Day	26	27	28	29	30
31				State Baseball / Softball / Track TBA		

JUNE 2020

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2	3	4	5	6
7	8	9	10 BOE Meeting 6 pm	11	12	13 ACT
14	15	16	17	18	19 Deadline for July ACT	20
21 Father's Day	22	23	24	25	26	27
28	29	30				
	National FBLA Leadership Conference @ Salt Lake City, Utah					

JULY 2020

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1 FBLA National Leadership Conference @ Salt Lake City, Utah	2	3	4 Independence Day
5	6	7	8 BOE Meeting 6 pm	9	10	11
12	13	14	15	16	17	18 ACT
19	20	21	22	23	24	25
26	27	28	29	30	31	
		Leavenworth County Fair				

Every Student. Every Day.

USD 449

School Directory

Board of Education Office

Tim Beying, Superintendent of Schools

32502 Easton Road

Easton, KS 66020

Phone: (913) 651-9740

Fax: (913) 324-5237

Pleasant Ridge High School

Lacy Warren, Principal

32500 Easton Road

Easton, KS 66020

Phone: (913) 651-5556

Fax: (913) 254-3089

Pleasant Ridge Middle School

Lucas Siebenmorgen, Principal

32504 Easton Road

Easton, KS 66020

Phone: (913) 651-5522

Fax: (913) 324-5237

Pleasant Ridge Elementary School

Amanda Brimer, Principal

20753 Easton Road

Easton, KS 66020

Phone: (913) 651-5595

Fax: (913) 324-5237

Board of Education

Jerry Barnes

35535 227th St.

Atchison, KS 66002

(913) 773 - 8394

jbarnes.board@easton449.org

Sarah Johnston

30627 172nd Street

Leavenworth, KS 66048

sjohnston@easton449.org

Jennifer Kern

28067 203rd St.

Leavenworth, KS 66048

(913) 680 - 6595

jkern.board@easton449.org

John McEvoy

17974 Logan Rd.

Leavenworth, KS 66048

(913) 449 - 9723

jmcevoy@easton449.org

Rita Oatney

21635 Meagher Rd.

Easton, KS 66020

roatney@easton449.org

Jordan Pemble

16457 Santa Fe Trail

Leavenworth, KS 66048

jpemble@easton449.org

Kim Sachse

28290 203rd St

Leavenworth, KS 66048

(913) 775 - 0690

ksachse@easton449.org