

Dover City Schools

2018-2019 Activity Calendar & 2017-2018 Annual Report

The 2018-19 School Year ~At-A-Glance~

First Semester

Teacher In-Service.....	Friday, August 17 and Monday, August 20
Students' First Day of School.....	Tuesday, August 21
Labor Day – NO SCHOOL.....	Monday, September 3
Teacher In-Service – NO SCHOOL.....	Monday, October 29
Parent Teacher Conferences – NO SCHOOL.....	Wednesday, November 21
Thanksgiving Recess.....	Thursday, Friday, Monday, November 22, 23, 26
Winter Recess.....	Monday, December 24 through Wednesday, January 2
Classes Resume.....	Thursday, January 3
Teacher In-Service – NO SCHOOL.....	Friday, January 11

89 School Days First Semester

Second Semester

First Day of Second Semester.....	Monday, January 14
Martin Luther King, Jr. Day – NO SCHOOL.....	Monday, January 21
Presidents' Day – NO SCHOOL.....	Monday, February 18
Spring Recess.....	Monday, March 25 through Thursday, March 28
Parent Teacher Conferences – NO SCHOOL.....	Friday, March 29
Classes Resume.....	Monday, April 1
Teacher In-Service.....	Thursday, April 18
Good Friday – NO SCHOOL.....	Friday, April 19
High School Commencement.....	Friday, May 24
Memorial Day – NO SCHOOL.....	Monday, May 27
Last Day for Students.....	Thursday, May 30
Last Day for Teachers.....	Friday, May 31

89 School Days Second Semester

178 Full Instructional Days for the Students and 186 Days for Teachers

Calamity Make-Up Days

In the event it is necessary to close school due to severe weather or public calamity, make-up instructional days may be scheduled in order as follows: End of the school year, June 3, 4, etc.

A Message from the Superintendent

Dear Dover Families, Students, and Community Members,

Welcome to the 2018-19 school year at Dover City Schools!

As we prepare for the upcoming school year, it's important to reflect upon the accomplishments of our students and staff. Last year, we saw the groundbreaking of our new high school. That was a significant moment for our entire community, and we remain thankful for the support we receive from all of you. There is much to look forward to as we continue to see progress with the construction of our new school.

Our core vision remains "Dover Schools: Addressing Tomorrow's Challenges Today." This is our commitment to always work to educate all students to their fullest potential to become productive and responsible citizens through the coordination of parents, teachers, and our community.

In order to remain on a path of success, we must have a plan for the future. To align our actions with the expectations of our mission and vision, we have completed a strategic plan. This plan will serve as a road map for the future of our schools.

Through the work of our strategic plan, the following goals will be met:

- Close the achievement gap for all learners, and increase opportunities for extended, hands-on learning for all students.
- Improve safety and security measures and programs for all.
- Stabilize elementary enrollment.
- Develop a long-term (10-20 year) district facilities plan.
- Ensure and obtain adequate financial and educational resources for the district.

I am excited about our capacity to reach each of our goals. Everyone, from the Board of Education, our administrative team, our staff, and our community, is invested in the future of our children. Accomplishing our district goals will enable our Dover students to reach their full potential.

It is truly a great time to be a Dover Tornado!

Sincerely,

Carla Birney

Carla Birney
Superintendent

Visit our Web Site at:
www.dovertornadoes.com

AUGUST 2018

REMINDER TO PARENTS:

Please turn in any required immunizations to your child's building

Activity calendar dates are subject to change!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
July 2018 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	July 2018 Dover Ave. Jump Start Grades 1 & 2 9:00 AM-Noon <div style="text-align: right; font-size: 2em;">30</div>	July 2018 Dover Ave. Jump Start Grades 1 & 2 9:00 AM-Noon DMS Jump Start 9:00-11:00 AM East Jump Start 9:30-11:45 AM <div style="text-align: right; font-size: 2em;">31</div>	Dover Ave. Jump Start Grades 1 & 2 9:00 AM-Noon Dover Ave. Jump Start Grade 3 9:00-11:00 AM DMS Jump Start 9:00-11:00 AM East Jump Start 9:30-11:45 AM <div style="text-align: right; font-size: 2em;">1</div>	Dover Ave. Jump Start Grades 1 & 2 9:00 AM-Noon Dover Ave. Jump Start Grade 3 9:00-11:00 AM DMS Jump Start 9:00-11:00 AM East Jump Start 9:30-11:45 AM <div style="text-align: right; font-size: 2em;">2</div>	Dover Ave. Jump Start Grades 1 & 2 9:00 AM-Noon Dover Ave. Jump Start Grade 3 9:00-11:00 AM <div style="text-align: right; font-size: 2em;">3</div>	<div style="text-align: right; font-size: 2em;">4</div>
<div style="text-align: right; font-size: 2em;">5</div>	Dover Ave. Jump Start Grades 1 & 2 9:00 AM-Noon Dover Ave. Jump Start Grade 3 9:00-11:00 AM East Jump Start 9:30-11:45 AM South Jump Start 9:00-11:45 AM <div style="text-align: right; font-size: 2em;">6</div>	Dover Ave. Jump Start Grades 1 & 2 9:00 AM-Noon Dover Ave. Jump Start Grade 3, 9:00-11:00 AM DMS Jump Start 9:00-11:00 AM East Jump Start 9:30-11:45 AM South Jump Start 9:00-11:45 AM <div style="text-align: right; font-size: 2em;">7</div>	Dover Ave. Jump Start Grades 1 & 2 9:00 AM-Noon Dover Ave. Jump Start Grade 3, 9:00-11:00 AM DMS Jump Start 9:00-11:00 AM East Jump Start 9:30-11:45 AM South Jump Start 9:00-11:45 AM <div style="text-align: right; font-size: 2em;">8</div>	Dover Ave. Jump Start Grades 1 & 2 9:00 AM-Noon Dover Ave. Jump Start Grade 3, 9:00-11:00 AM DMS Jump Start 9:00-11:00 AM East Jump Start 9:30-11:45 AM South Jump Start 9:00-11:45 AM <div style="text-align: right; font-size: 2em;">9</div>	<div style="text-align: right; font-size: 2em;">10</div>	<div style="text-align: right; font-size: 2em;">11</div>
<div style="text-align: right; font-size: 2em;">12</div>	Board of Education Meeting 7:00 PM <div style="text-align: right; font-size: 2em;">13</div>	Freshman/New Student Orientation 8:00-10:00 AM Freshman/New Student Orientation 12:00-2:00 PM Grade 6 Orientation 5:00-6:00 PM DMS Back-to-School Fair 6:00-8:00 PM <div style="text-align: right; font-size: 2em;">14</div>	Fall Kindergarten Registration Fall OHSAA Parent Meeting, DMS Gym 5:30 PM Dover Ave. PTG Meeting 7:00 PM <div style="text-align: right; font-size: 2em;">15</div>	Gifted Parent Meeting, East Gym 6:00 PM <div style="text-align: right; font-size: 2em;">16</div>	Teacher In-Service <div style="text-align: right; font-size: 2em;">17</div>	<div style="text-align: right; font-size: 2em;">18</div>
<div style="text-align: right; font-size: 2em;">19</div>	Teacher In-Service Grades 1-5 All Elementary Schools "Meet-the-Teacher Night" 5:30-6:30 PM Kindergarten All Elementary Schools "Meet-the-Teacher Night" 6:30-7:30 PM <div style="text-align: right; font-size: 2em;">20</div>	First Day of School Kindergarten Phase In <div style="text-align: right; font-size: 2em;">21</div>	Kindergarten Phase In DHS "Back to School Night" 6:30-8:00 PM <div style="text-align: right; font-size: 2em;">22</div>	Kindergarten Phase In <div style="text-align: right; font-size: 2em;">23</div>	Kindergarten Phase In <div style="text-align: right; font-size: 2em;">24</div>	<div style="text-align: right; font-size: 2em;">25</div>
<div style="text-align: right; font-size: 2em;">26</div>	6th Grade Camp South Bus Safety K-3 East PTG Meeting, Library 7:00 PM <div style="text-align: right; font-size: 2em;">27</div>	6th Grade Camp East Bus Safety K-3 DHS Fall Picture Day <div style="text-align: right; font-size: 2em;">28</div>	6th Grade Camp Dover Ave. Bus Safety K-3 <div style="text-align: right; font-size: 2em;">29</div>	6th Grade Camp <div style="text-align: right; font-size: 2em;">30</div>	6th Grade Camp <div style="text-align: right; font-size: 2em;">31</div>	September 2018 S M T W T F S 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

DOVER SCHOOLS

...IN BEAUTIFUL TUSCARAWAS COUNTY, OHIO

SEPTEMBER 2018

Activity calendar dates are subject to change!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY			
August 2018 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	October 2018 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	Note to parents: Health screenings may include: vision, hearing, height, weight, body mass index, head lice, and speech assessment				1			
2	Labor Day Schools and Offices Closed	DMS Book Fair Vocal Music Booster Mtg., DMS Choir Room 7:00 PM Grade 5 Band Rental Night, DMS Band Room 7:00 PM Grade 5 Orch. Rental Night, DMS Orch. Room 7:00 PM South PTG Meeting, Library 7:00 PM	3	4	5	6	7	8	ACT Test
9	DMS Study Plus Begins Board of Education Meeting 7:00 PM Dover Ave. PTG Meeting 7:00 PM	Dover Ave. Health Screenings DMS PTG Mtg., Library 4:00 PM Orchestra Booster Mtg., DMS Orchestra Room 7:00 PM Band Booster Mtg., DMS Band Room 7:30 PM	10	11	12	13	14	15	DMS Health Screenings DMS Fall Picture Day 8th Grade Washington, D.C. Trip Parent Meeting, DMS Gym 7:00 PM
16	2-Hour Delayed Start South Health Screenings East PTG Meeting, Library 7:00 PM	17	18	19	20	21	22	23	South Health Screening South Health Screening South Fall Picture Day South Health Screening
24	23	24	25	26	27	28	29	30	DHS Fall Picture Retakes DMS PTG Dance, DMS Gym 7:00-9:00 PM
30	East Health Screenings	East Health Screenings	East Health Screenings Midterms	East Health Screenings	East Health Screenings	DMS Fall Picture Retakes DMS PTG Dance, DMS Gym 7:00-9:00 PM			

The Dover Board of Education

219 West Sixth Street, Dover, Ohio 44622
330-364-1906

An Equal Opportunity Employer

Steve Mastin, President
Jeannine Kennedy, Vice-President
Randy Longacher
John Maxwell
Marsha Clark, Treasurer
Carla Birney, Superintendent

Front Row left to right: John Maxwell, Jeannine Kennedy
Back Row left to right: Steve Mastin, Elizabeth Lauber,
Randy Longacher

BOARD OF EDUCATION MEETINGS

The Dover Board of Education meets on the second Monday of each month at 7:00 p.m. in the Board Room at Dover High School. Occasionally, a meeting is conducted at another school building. If so, advance notice is given.

Letter to the Community

The future is bright for Dover Schools, as we look to and plan for the future with optimism and energy. Our students continue to excel in the classroom, on the playing fields, and on the stage. Our teachers continue to nurture and care for our students, challenging them to reach their full potential, while respecting the unique individuals they are.

We commit to continuing to bring our very best to the students and families we serve daily. Our promise to you, our community, is that we will give the children of this district our very best every day, and we are grateful for the opportunity to serve each of you.

We will continue to challenge all of our students to read critically and analyze information at age-appropriate levels. We will work to make learning come to life by implementing project-based learning that lets students personalize and create deep meaning to their learning.

The continued success of Dover City Schools comes from each of us – from our collective pride in the traditions and beliefs we are built upon, and current best practices and innovations in education to prepare our students to be lifelong learners in a rapidly changing society. We will embrace whatever challenges come our way and move our district forward in creating the best possible learning environment for our children.

Karie McCrate

Assistant Superintendent

DOVER HIGH SCHOOL

520 North Walnut Street • Dover, Ohio 44622

330-364-7148

Grades 9 – 12

Teresa Alberts, Principal

Brooke Grafe, Assistant Principal

Dana Lentz, Principal's Secretary

Guidance Office 330-364-7144

Steve Bender, Guidance Counselor

Michelle Grimm, Guidance Counselor

Julie Burrell, Guidance Counselors' Secretary/Registrar

Attendance Office 330-364-7147

Dan Ifft, Dean of Students/Attendance

Chella Wherley, Attendance and

Assistant Principal's Secretary

Athletic Office 330-364-7143

Tim McCrate, Athletic Director

Susan Phillips, Athletic Director's Secretary

Chella Wherley, PTG President

Dover High School administration and staff are honored by the community's generous vote on November 8, 2016 to pass the bond levy for a new high school. We are in the planning stages to create an excellent learning environment for students to continue the rich traditions of Dover while preparing for the future. Your continued support for all of our programs is greatly appreciated.

Dover High School has been recognized by US News and World Report as "One of America's Best High Schools," receiving a Silver Medal the last five years. The high school staff works diligently to provide a great foundation for all students and believes education is the foundation of a productive, successful life. Along with our traditional course offerings, Dover High School offers ten Advanced Placement courses, two dual-credit classes and several honors courses. There are more than twenty athletic opportunities where students can compete at an individual or team level. Students are encouraged to participate in our award-winning performing and visual arts programs, both in the classroom and after school. In addition, a variety of clubs are offered for students to become involved with others who share common interests and goals. We believe developing the whole student academically, athletically and socially helps prepare the student for a future beyond the high school doors.

Dover High School faculty and staff are pleased to serve Dover students and the community with both pride and tradition. **Go Dover!!**

Creating the Leaders of Tomorrow

NOVEMBER 2018

Activity calendar dates are subject to change!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
October 2018 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	December 2018 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			Dover Ave. Parent/Teacher Conference 4:15-7:45 PM East Parent/Teacher Conference 4:15-7:45 PM 1	Report Cards 2	3
4	Choir Booster Mtg., DMS Choir Rm. 7:00 PM South Grade 5 Veterans Day Program 7:00 PM Orchestra Booster Mtg., DMS Orch. Rm. 7:00 PM East PTG Mtg., Library 7:00 PM Band Booster Mtg., DMS Band Rm. 7:30 PM 5	DMS PTG Meeting 4:00 PM South Parent/Teacher Conference 4:15-7:45 PM 6	South Picture Retake Day East Veterans Appreciation Day DMS Parent/Teacher Conference 5:00-8:30 PM 7	Dover Ave. Parent/Teacher Conf. 4:15-7:45 PM East Parent/Teacher Conf. 4:15-7:45 PM DHS Fall Play 7:00 PM Grade 5 & 6 Band Concert DMS Gym 7:00 PM 8	East Fall Picture Retake Day Dover Ave. Veterans Day Program 10:00 AM DHS Fall Play 7:00 PM 9	DOCK Leaf Raking DHS Fall Play 7:00 PM 10
11	2-Hour Delayed Start Board of Education Meeting 7:00 PM 12	DMS Parent/Teacher Conf. 3:00-6:30 PM CCP Information Night 6:30-8:30 PM Grade 8 Choir Musical, DMS Cafe. 7:00 PM South PTG Meeting, Library 7:00 PM 13	Grade 8 Choir Musical, DMS Cafe. 7:00 PM 14	South Parent/Teacher Conf. 4:15-7:45 PM DHS Marching Tornadoes Encore Concert 7:00 PM 15	16	DOCK Leaf Raking (Rain Day) 17
18	East 5th Grade Thanksgiving Feast/ Colonial Days 19		Thanksgiving Break No School	Thanksgiving Break Schools and Offices Closed	Thanksgiving Break Schools and Offices Closed	
25	Thanksgiving Break No School		Midterms	Dover Ave. Picture Retake Day		
26	26	27	28	29	30	

DOVER MIDDLE SCHOOL

2131 North Wooster Avenue • Dover, Ohio 44622
330-364-7121

Grades 6 – 8

Jack Edwards, Principal

Kurt Reveal, Assistant Principal

Sandra Wertman, Secretary

Vera Moser, Secretary

Julie Smith, Guidance Counselor

Dawn Christmas, PTG President

Dover Middle School is a student-centered place committed to the educational growth and success of each of our students. Housing grades 6, 7, and 8, we realize the incredible responsibility it is to educate the middle school age child and strive to meet the needs of every student with us as they navigate through this particularly important and formative stage of educational and personal development.

With our building theme of GRIT (G: Gumption, R: Resilience, I: Initiative, and T: Tenacity), students are encouraged, during their time at Dover Middle School, to work hard and to give 100% to all that they do. In doing so, we hope that students learn and, ultimately, value a lesson that will benefit them all of their lives: with GRIT, anything is possible!

Additionally, Dover Middle School provides a wealth of learning opportunities for students. Those opportunities include a range of language arts and math courses for every type of learner; high school credit options for qualifying students, and elective courses such as Project Lead the Way. For those interested in music, our band, choir, and orchestra programs provide an excellent foundation for students to explore their musical talents.

Not only do we provide academic and music outlets for our students, Dover Middle School also offers a variety of sports for our athletically-interested students. We also offer Power of the Pen for those who like to write and our DOCK program (Dover Caring Kids) for all students who know and understand the power of giving back to one's community.

We believe Dover Middle School is a great place to learn and know that together with our staff, our students, our families, and our community, it will continue to be just that, as we evolve in the world of 21st century learning with the priority of creating lifelong learners!

Dover Middle School is an exciting building to attend!

DECEMBER 2018

Activity calendar dates are subject to change!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
November 2018 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	January 2019 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					1
2	Dover Ave. Santa Shop East Santa Shop South Santa Shop Band Booster Meeting, DMS Band Room 7:30 PM	Dover Ave. Santa Shop East Santa Shop South Santa Shop DHS Vocal Music Christmas Concert 7:00 PM South PTG Meeting, Library 7:00 PM	Dover Ave. Santa Shop East Santa Shop South Santa Shop	Dover Ave. Santa Shop East Santa Shop South Santa Shop DMS Band Christmas Concert DHS Auditorium 7:00 PM	Dover Ave. Santa Shop South Santa Shop DOCK Holiday Breakfast 8:15 AM	ACT Test
9	2-Hour Delayed Start Board of Education Meeting 7:00 PM	Jostens Cap/Gown Makeup Orders Jostens Class Ring Delivery DMS PTG Meeting, Library 9:00 AM DHS Band & Orchestra Christmas Concert 7:00 PM	Dover Ave. ORFF Concert 7:00 PM	Grades 5-8 Orchestra Concert, DHS Auditorium 7:00 PM		
16	DMS Vocal Music Concert, DHS Auditorium 7:00 PM		DHS Semester Exams	DHS Semester Exams	DHS Semester Exams	
23	24	18	19	20	21	22
30	Winter Break Schools and Offices Closed	Winter Break Schools and Offices Closed	Winter Break No School	Winter Break No School	Winter Break No School	
	Winter Break Schools and Offices Closed	25	26	27	28	29

DOVER AVENUE ELEMENTARY SCHOOL

125 West Thirteenth Street • Dover, Ohio 44622

330-364-7117

Kindergarten – Grade 5
Renee Sattler, Principal
Kathy Shutt, Secretary
Cortney Steed, PTG President

Dover Avenue Elementary serves students in Kindergarten through Grade 5.

A well trained, cooperative staff uses a variety of techniques to foster group interaction and individual learning. The support and commitment of parents, students and staff all working together as one cohesive group, results in a quality education for our children.

Our Dover Avenue PTG provides many “extras” for our students and this group of dedicated volunteers is vital to our overall school environment and atmosphere. We are able to provide so much more for our students because of the efforts of our PTG.

Many opportunities are provided by our school to encourage student involvement in their own academic and social growth. Students have the opportunity to participate in a variety of activities: Band, Orchestra, Study Club, Intervention Sessions, Sign Language Club, Book Bunch, Student Council, etc.

We are committed to the education of our students while also providing a climate in which students flourish emotionally and socially. When students are challenged as individuals and praised for their efforts and accomplishments, they come to know the true joy of learning.

Thus our motto:

“Dover Avenue...A Great Place to Learn”

JANUARY 2019

Children who will be five years old before August 1, 2019, are to be enrolled for fall kindergarten classes.
Check with the elementary school in your attendance area for specific details regarding enrollment. Enrollment runs January 7 through March 1.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		Winter Break Schools and Offices Closed	Winter Break No School	Classes Resume		
		1	2	3	4	5
6	2019-2020 Kindergarten Enrollment Begins Through March 1 East PTG Meeting, Library 7:00 PM Band Booster Meeting, DMS Band Room 7:30 PM 7	DMS PTG Meeting, Library 4:00 PM South PTG Meeting, Library 7:00 PM 8	South Yearbook Pictures 9	End of Second Nine Weeks/End of First Semester 10	Teacher In-Service (No School) 11	12
13	First Day of 2nd Semester Board of Education Meeting 7:00 PM Dover Ave. PTG Meeting, Library 7:00 PM 14	Dover Ave. Spelling Bee 7:00 PM 15	16	17	Report Cards 18	19
20	Martin Luther King, Jr. Day Schools and Offices Closed 21	District Spelling Bee, DMS Cafe. 7:00 PM 22	23	South Grade 3 Program 7:00 PM 24	25	26
27	28	29	Elementary Ballet Dover Ave. Talent Show 6:30 PM 30	31	December 2018 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 2019 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

EAST ELEMENTARY SCHOOL

325 Betscher Avenue • Dover, Ohio 44622

330-364-7114

Kindergarten – Grade 5

Zach Zesiger, Principal

Sherry Harriff, Secretary

Robin Griesen, PTG President

Welcome to Dover East Elementary! We are proud of the solid tradition of academic success at our school as well as the experiences we are able to provide our students during these very formative and foundational years of their educational careers.

Our school is the home to over 500 students in grades kindergarten through five. A staff of approximately 50 professionals provides learning, educational support, and various services through blending experience and enthusiasm to best meet the needs of our students. To note, we have several enhancement programs that offer supplemental help in reading, math, speech, and language skills. Students at East Elementary also have the opportunity to participate in an array of additional curriculum selections such as music, cultural arts, and recreational activities. Band and orchestra programming, key components to our district music department, are available to our fifth grade students for exploration and study as they begin the process of interest discovery during their last year of elementary school.

Because we understand the importance of educating the “whole child,” as evidenced by the variety of options students are offered during their time here, we likewise provide extracurricular opportunities including student council, the science fair, “Taking It to the Schools,” and the Accelerated Reader program; moreover, athletic opportunities are available to our students in various forms within our local community.

In addition to a top-notch, hard-working staff and our student-centered programming, East Elementary’s PTG and community volunteers are an extremely valuable support and resource to our students and our school community. Their dedication is an important contributor to the positive experience facilitated for every student at East Elementary.

We believe East Elementary School is a great place to be, and together with our school community and local community, our students are given an environment in which they can grow and learn each and every day!

Providing Excellence in Education

FEBRUARY 2019

Activity calendar dates are subject to change!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
					East Yearbook Pictures	
					1	2
3	2-Hour Delayed Start South Book Fair OELPA Testing Begins DHS PTG Meeting 6:30 PM Vocal Music Booster Meeting 7:00 PM Orchestra Booster Meeting, DMS 7:00 PM East PTG Meeting, Library 7:00 PM Band Booster Mtg. DMS Band Rm. 7:30 PM	4	5	6	7	8
10	11	12	13	14	15	16
17	Presidents' Day Schools and Offices Closed	18	19	20	21	22
24	25	26	27	28	January 2019 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	March 2019 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

SOUTH ELEMENTARY SCHOOL

280 E. Shafer Avenue • Dover, Ohio 44622-2160
330-364-7111

Preschool – Grade 5

Tracie Murphy, Principal

Darla Polce, Secretary

Michelle Hirning, PTG President

At South School, we take pride in providing a safe, positive and welcoming environment where all children have the opportunity to succeed. We have a dedicated staff that puts the needs of students at the forefront of all they do.

Our students have the opportunity to participate in a variety of activities and programs including; Accelerated Reader, student council, band, “Taken it to the Schools,” Big Brothers/Big Sisters, orchestra, choir, Young Authors, and the County Math Tournament. Students can also take advantage of our walking club and basketball club which are held before school. During the 2017/2018 school year, we added a morning reading program for third grade students and we also expanded our after school intervention sessions to include enrichment opportunities. These are just a few of the experiences that are available to our students at South.

It is a priority at South for students to learn the value of “giving back.” Our students participated in many service projects such as Relay for Life, Coats for Kids, and Rainbow Connection’s coin challenge. Our student council also sponsored several activities throughout the year including Spirit Days to raise money for a variety of charities.

Our “Recess Rally” was a HUGE success again this past year. Our students, families and sponsors raised over \$12,000 to make needed improvements. We appreciate all of the families and community members that have continued to support this event. Watch for the new additions and more improvements coming soon.

South School houses over 400 students in grades preschool through fifth grade. Our preschool program earned a 5 star rating, the highest possible, from The Ohio Department of Education for the second year in a row for providing a quality program for children ages 3-5.

In addition to the opportunities provided by our teachers and staff, our South School PTG provides many fun and educational activities such as assemblies, field trips, and Santa Shop just to name a few. Thank you to our PTG for all they do.

We are looking forward to working together for another exciting and successful school year!

SOUTH SCHOOL MISSION STATEMENT

The South School Community will provide opportunities for all children to grow academically and socially in a positive environment that encourages and strives for success.

MARCH 2019

Activity calendar dates are subject to change!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
February 2019 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	April 2019 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				2019-2020 Kindergarten Enrollment Ends	East School Carnival 11:00 AM-2:00 PM
					1	2
DMS Rainbow Connection Canister Drive 12:00-4:00 PM	2-Hour Delayed Start East Book Fair East PTG Meeting, Library 7:00 PM	East Book Fair South PTG Meeting, Library 7:00 PM Band Booster Meeting, DMS Band Room 7:30 PM	East Book Fair South Spring Picture Day	East Parent/Teacher Conf. 3:45-7:15 PM South Parent/Teacher Conf. 4:15-7:45 PM		
3	4	5	6	7	8	9
	National Honor Society Induction Ceremony 7:00 PM Board of Education Meeting 7:00 PM	DMS PTG Meeting, Library 4:00 PM Grade 4 District Music Festival DHS Auditorium 7 PM		Dover Ave. Parent/Teacher Conf. 4:15-7:45 PM		
10	11	12	13	14	15	16
	Kindergarten Registration Dover Ave. PTG Meeting 7:00 PM	Kindergarten Registration	Kindergarten Registration	Kindergarten Registration Dover Ave. Parent/Teacher Conf. 4:15-7:45 PM	End of Third Nine Weeks OELPA Testing Ends	DHS Band/Choir/Orchestra Trip to Orlando, FL
17	18	19	20	21	22	23
24 DHS Band/Choir/Orchestra Trip to Orlando, FL	Spring Break No School DHS Band/Choir/Orchestra Trip to Orlando, FL	Spring Break No School DHS Band/Choir/Orchestra Trip to Orlando, FL	Spring Break No School DHS Band/Choir/Orchestra Trip to Orlando, FL	Spring Break No School DHS Band/Choir/Orchestra Trip to Orlando, FL	Trade Day for Parent/Teacher Conferences No School DHS Band/Choir/Orchestra Trip to Orlando, FL	
31	25	26	27	28	29	30

THE DOVER STAFF

During the 2017-2018 academic year, the Dover City School District employed 190 full-time equivalent certified personnel (teachers and administrators) and 93 full-time equivalent support personnel.

Personnel Profile

Dover's Certified Teaching Staff

(includes part-time teachers, but does not include administrators)

By Gender: 128 female teachers (71%); 53 male teachers (29%)

By Training: 24 teachers have a Bachelor degree (13%)
21 teachers have a BA + 15 hours (12%)
77 teachers have a Masters degree (42.5%)
39 teachers have a MA + 15 hours (21.5%)
20 teachers have a MA + 40 hours (11%)

By Experience: 22 teachers have 0-4 years experience (12%)
22 have 5-9 years (12%) and
137 have 10+ years (76%)

Total Number of Positions

General Faculty: 145

Special Education Personnel: 29

26 Teachers, 3 Speech Therapists

Educational Service Personnel: 7

3 Counselors, 2 Nurses, 1 Dean of Students, and 1 Librarian

Administrative and Supervisory Personnel: 14

Support Personnel: 91

*Classroom Assistants, Secretaries, Custodial, EMIS Coordinator,
Food Service, Maintenance Personnel, Bus Drivers and Van Drivers*

*Dover teachers have an average of 15.75 years of experience.
The average teacher salary for the 2017-18 school year was \$61,243.75*

APRIL 2019

Activity calendar dates are subject to change!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	School Resumes DHS PTG Meeting 6:30 PM East PTG Meeting, Library 7:00 PM	Otis-Lennon Assessment Grades 2 & 3 South PTG Meeting, Library 7:00 PM		Jostens Cap/Gown Delivery	Report Cards	DMS OMEA Solo & Ensemble Alliance High School
	1	2	3	4	5	6
7	2-Hour Delayed Start Majorette Clinics–DMS Gym Board of Education Meeting 7:00 PM Vocal Music Booster Meeting 7:00 PM Orchestra Booster Meeting DMS 7:00 PM Band Booster Meeting DMS Band Rm. 7:30 PM	Majorette Clinics–DMS Gym Grade 5 ELA AIR Test DMS PTG Meeting, Library 9:00 AM	Majorette Clinics–DMS Gym Grade 5 ELA AIR Test	Majorette Clinics–DMS Gym Grade 4 ELA AIR Test DHS Spring Musical	Majorette Clinics–DMS Gym Grade 4 ELA AIR Test DHS Spring Musical	ACT Test DHS Spring Musical
8	9	10	11	12	13	14
14	Dover Ave. PTG Meeting 7:00 PM	DHS Student Scheduling DHS Spring Testing Modified Schedule Grade 3 ELA AIR Test	DHS Student Scheduling DHS Spring Testing Modified Schedule Grade 3 ELA AIR Test	Teacher In-Service (No School)	Schools and Offices Closed	15
15	16	17	18	19	20	21
21	DHS & DMS Math/Science/ Soc. Studies End of Year Assessments	DHS Spring Testing Modified Schedule Grade 5 Math AIR Test	DHS Spring Testing Modified Schedule Grade 4 Math AIR Test Midterms	Grade 3 Math AIR Test		22
22	23	24	25	26	27	28
28	29	30			March 2019 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	May 2019 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
		DHS Student Scheduling DHS Spring Testing Modified Schedule Grade 5 Science AIR Test DHS Spring Vocal Concert 7:00 PM				31

THE DOVER STUDENT

Dover's Ten-Year Enrollment Projection

...A Decade of Progress

...A Decade of Promise

	*17-18	18-19	19-20	20-21	21-22	22-23	23-24	24-25	25-26	26-27
Pre-K – 5	1,302	1,290	1,285	1,275	1,285	1,285	1,300	1,315	1,327	1340
Grades 6 – 8	603	722	740	736	740	740	750	760	772	785
Grades 9 – 12	825	878	879	902	879	879	900	920	940	952
TOTAL	2,841	2,890	2,904	2,913	2,913	2,913	2,950	2,995	3,039	3077

**Actual enrollment in October, 2017. Information is from the Ohio Department of Education, the Education Management Information System (EMIS), and District Report. The calculations for the years 2017-2027 represent enrollment projections based on actual enrollment for 2016-2017, past enrollment patterns, and best estimates of community growth.*

Enrollment Data

In 2017-2018 the actual enrollment as reported to the Ohio Department of Education was 2,823 students. There were 1,504 boys and 1,319 girls enrolled. The ethnic composition was 0.1% Asian, 2% Black, 84% White, 11% Hispanic, 3% Multi-Racial, and 0.1% Indian.

The 2017-2018 school year was the fifteenth year for open enrollment in Dover City Schools. Approximately 196 students were open enrolled.

It is the policy of Dover Schools to provide an equal opportunity for all students to achieve their maximum potential through the classroom and extracurricular programs offered in the district regardless of race, color, creed, handicap, religion, sex, ancestry, national origin, place of residence, or socioeconomic background.

MAY 2019

Activity calendar dates are subject to change!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
April 2019 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	June 2019 S M T W T F S 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		DHS Student Scheduling DHS Spring Testing Modified Schedule South Grade 5 Class Photo <div style="text-align: center;">1</div>	Dover Ave. Grade 5 Class Photo Grades 5-8 Band Spring Concert DHS Auditorium 7:00 PM <div style="text-align: center;">2</div>		
	East BOGO Book Fair AP Gov Exam Band Booster Meeting, DMS 7:00 East PTG Meeting, Library 7:00 PM <div style="text-align: center;">5</div>	East BOGO Book Fair AP Physics Exam DMS PTG Meeting, Library 4:00 PM DHS Academic Awards Program 7:00 PM South PTG Meeting, Library 7:00 PM <div style="text-align: center;">7</div>	East BOGO Book Fair AP Literature Exam DMS Spring Orchestra Concert DHS Auditorium 7:00 PM <div style="text-align: center;">8</div>	East BOGO Book Fair AP Chemistry Exam DOCK Bingo DMS Cafeteria 8:15-10:00 AM DHS Band Spring Concert 7:00 PM <div style="text-align: center;">9</div>	East BOGO Book Fair AP US History Exam DOCK Reward Day <div style="text-align: center;">10</div>	DHS Prom <div style="text-align: center;">11</div>
	Right to Read Week AP Biology Exam South BOGO Book Fair East Science Fair/Art Show 7:00 PM Board of Education Meeting 7:00 PM <div style="text-align: center;">12</div>	Right to Read Week AP Calculus Exam South BOGO Book Fair DMS Vocal Spring Concert DHS Auditorium 7:00 PM <div style="text-align: center;">13</div>	Right to Read Week AP Lang Exam South BOGO Book Fair Dover Ave. Fine Arts Evening 6:30-8:00 PM Grade 5 Parent Meeting, DMS Gym 7:30 PM <div style="text-align: center;">14</div>	Right to Read Week AP Stats Exam South BOGO Book Fair <div style="text-align: center;">15</div>	Right To Read Week AP Econ Exam South BOGO Book Fair DHS Musical Extravaganza 7:00 PM <div style="text-align: center;">16</div>	DHS Musical Extravaganza 7:00 PM <div style="text-align: center;">17</div>
	8th Grade Washington, D.C. Trip DHS Senior Exams DHS Senior Community Service Day Dover Ave. PTG Meeting 7:00 PM <div style="text-align: center;">19</div>	8th Grade Washington, D.C. Trip DHS Senior Exams South Ice Cream Social/ DHS Steel Band 6:00-8:00 PM <div style="text-align: center;">20</div>	8th Grade Washington, D.C. Trip DHS Senior Exams <div style="text-align: center;">21</div>	8th Grade Washington, D.C. Trip DHS Senior Exams DHS Senior Trip Dover Ave. Field Day AM only South Field Day <div style="text-align: center;">22</div>	Dover Ave. Field Day AM only East Field Day South Field Day (<i>Rain Date</i>) DHS Final Exams Grades 9-11 DHS Commencement 7:00 PM <div style="text-align: center;">23</div>	DHS Commencement 7:00 PM <div style="text-align: center;">24</div>
	Memorial Day Schools and Offices Closed <div style="text-align: center;">26</div>	DHS Final Exams Grades 9-11 6th Grade Relays Dover Ave. Field Day (<i>Rain Date</i>) <div style="text-align: center;">27</div>	DHS Final Exams Grades 9-11 6th Grade Relays (<i>Rain Date</i>) East Field Day (<i>Rain Date</i>) <div style="text-align: center;">28</div>	DHS Final Exams Grades 9-11 6th Grade Relays (<i>Rain Date</i>) East Field Day (<i>Rain Date</i>) <div style="text-align: center;">29</div>	Last Day for Students 8th Grade Recognition 8:30 AM <div style="text-align: center;">30</div>	Last Day for Teachers <div style="text-align: center;">31</div>

STATE AND LOCAL TESTING

Grades 3-8 Achievement Tests: Achievement Tests are based on the state content standards. In grades three through eight, students are tested in reading and math every year. Science knowledge is assessed in grades five and eight.

ACT: In Spring of 2018, all Juniors took the ACT

End of Course Exams: Beginning with the students who were freshmen in the 2014-15 school year, students taking certain high school classes are required to take an end of course assessment. These classes include Algebra I, Geometry, Language Arts 9 & 10, Biology, American History and American Government.

STUDENT ASSESSMENT IN THE DOVER SCHOOLS

The individual student's academic growth and ability are measured throughout the student's educational career. The results of the standardized testing are also used to assist in curriculum development and for planning instructional goals. The following standardized tests are given and are part of the student's school record:

- **Otis-Lennon Ability Test:** Grades 2 & 3
- **Measures of Academic Progress:** Grades 1-12
- **Ohio Third Grade Reading Achievement Test and Math Test**
- **Fourth Grade ELA and Math Achievement Tests**
- **Fifth Grade ELA and Math and Ohio Science Achievement Tests**
- **Sixth Grade ELA and Math Achievement Tests**
- **Seventh Grade ELA and Math Achievement Tests**
- **Eighth Grade ELA and Math and Ohio Science Achievement Tests**
- **ASPIRE:** Optional, Grades 8 & 10
- **Preliminary Scholastic Aptitude Test (PSAT):** Optional, Grade 11
- **Armed Services Vocational Aptitude Battery:** Optional, Grades 11 & 12
- **American College Test (ACT):**
Grade 11 and Optional Additional for Grades 11 & 12
- **Scholastic Aptitude Test (SAT):** Optional, Grades 11 & 12

Parents may request a review of their child's test data either during regularly scheduled conferences or by making an appointment with the school principal or counselor.

Measures of Academic Progress: These online assessments indicate a student's growth compared to the district and national averages. Student achievement is measured in reading, math, and language arts.

ACT and SAT Tests: Each year 75-80% of DHS juniors and seniors opt to take the ACT test. Their composite scores have consistently been above the state and national averages. To help students prepare for the ACT and ensure college readiness, ASPIRE tests are given to eighth graders and sophomores. Many high school students also participate in the PSAT/NMSQT in preparation for the SAT. Some Dover students take the SAT for the purpose of college admission.

JUNE 2019

Activity calendar dates are subject to change!

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
May 2019 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	July 2019 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					1
2	Band Booster Meeting DMS Band Room 7:30 PM 3	4	5	6	7	ACT Test 8
9	Board of Education Meeting 7:00 PM 10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

SUPPORT SERVICES

Child Nutrition Services

*Angela Welch,
Food Service Director*

Our program follows the USDA nutritional guidelines and the Hunger Alliance Standards for a Healthier Generation to ensure your children are receiving the highest quality meals. It is the goal of the department to teach and encourage lifelong healthy eating habits while using fresh local foods for our students. The department would encourage parents to have students participate in both our breakfast and lunch programs to ensure the highest nutritional meals at an economical cost to your families. Dover City Schools uses an electronic point of sale program in all our buildings. This allows parents to deposit any amount of money into your child's account while keeping information private. Parents also have the ability to monitor and add money to their child's account by setting up an account at the payschoolscentral.com web site, which has a free mobile app to download for easy access. We encourage you to use our online application for the free or reduced lunch program through our school's website or request an application from any school building should you have a need for this program. Please contact our Food Service Director at 330-364-7103 for any questions regarding our food service program. Thank you for letting us be a part of your child's day at Dover City School.

Maintenance Services

*Colin Eichel,
Maintenance Supervisor*

Taking care of five Dover City Schools buildings, as well as the stadium, requires the full-time efforts

of our custodial and maintenance staff. It requires diligent upkeep and repairs during the school year and throughout the summer months. Continually integrating modern upgrades and new technology into the old buildings is an interesting challenge.

The Dover City Schools maintenance and custodial teams work together to provide an environment that is clean, sanitary, and safe. The school properties belong to the community. We strive to support the maintenance of the school district's buildings and grounds to serve both the students and the community.

Community Involvement

Parental and community involvement is vital to the educational programs in the Dover Schools. This involvement takes many forms. Hundreds of hours are logged by parents and community members who volunteer to serve as tutors, classroom helpers, and assistants in the computer centers and libraries.

The PTGs raise needed funds for everything from playground equipment to college scholarships. The music boosters, athletic boosters, downtown merchants and business people generously lend their time, talents, and finances to help provide a better education for all the youngsters of Dover.

The Dover Schools are fortunate to have such an extremely active, concerned, and supportive community.

Transportation Services

*Colin Eichel, Transportation Supervisor
Barbara White, Transportation Coordinator
Beth Hershberger, Transportation Coordinator
330-364-7109*

Travel by school bus provides the safest form of transportation available for students, especially here in Ohio. Strict regulations govern the structure of a school bus as well as the training of all bus drivers. All drivers are trained to be alert to hazards both inside and outside of the bus. They also are required to attend additional periodic training as a continuous process to make sure students have a safe ride to and from school, as well as on field trips and other events. The Dover City Schools transportation team strives to provide better than the best when it comes to safe transportation of the students.

Approximately 1,200 students ride Dover school buses daily. Our buses and vans travel almost 1,200 total miles every day taking children safely to school every morning, and returning them home every afternoon.

Health Care Services

There are two nurses that provide health care services for Dover City Schools. Sherry Patterson, R.N. is the school nurse at Dover Ave. Elementary, East Elementary, and the Middle School. Kelli Mossor, R.N. is the nurse at South Elementary and the High School. Together, they are responsible for implementing health screenings and maintaining immunization records as required by the State of Ohio. In addition, the nurses supervise medication administration, develop individualized health plans for students, make health referrals, provide first aid and develop programs that promote good health for students and staff, and help to ensure that students can attain their fullest academic potential in spite of an array of health issues. The school's nurses are available at their respective buildings by phone or email.

JULY 2019

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

	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			

Board of
Education
Meeting
7:00 PM

AUGUST 2019

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

				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

SPECIAL PROGRAMS

In response to the needs of all students, Dover Schools offers a wide range of programs and special services.

Gifted Program

The TAG (Talented and Gifted) program serves identified students in grades 2, 3, 4, and 5. Individualized instruction is provided in the regular classroom and also a pull-out program for grades 3, 4, and 5. Course work is compacted in various curriculum areas to allow time for more advanced skill development.

Substance Abuse Prevention

Health educators are hired for eighth through twelfth grades. In addition to the core health curriculum, there are units on drug and alcohol abuse prevention. Students, K-12, are involved in activities to promote drug-free lifestyles. "Just Say NO" clubs, "Tornadoes Against Destructive Decisions," "Taking it to the Schools," the Red Ribbon Program, Youth 2 Youth, and Prom Promise are a few of the programs offered.

Federally Funded Programs

The following federally funded programs provide supplemental services to students.

Title I

Title I is a federally funded program that provides financial assistance to the Dover City Schools to meet the educational needs of underachieving students who meet the selection criteria. The extra instructional assistance helps the students succeed in the regular program, attain grade-level proficiency, and improve in their achievement. Annually, the district receives an allocation of funds and must

prioritize grade-level needs. Staff and parents are invited to participate in the evaluation and planning of the yearly program. Title I funds are currently being used to support the reading program at East, South, and Dover Avenue.

Title II-A

Title II-A funds are provided to local schools by the federal government for teacher professional development, recruitment, and hiring. Class-size reduction is a feature of this program along with providing staff development opportunities for all teachers. These funds are used to employ additional staff to reduce class size in grades K-5. The impact of additional staff at this level has allowed more one-on-one instruction for all students.

IDEA-B

The IDEA-B is a federally funded program which makes funds available to school districts based on the number of students with identified disabilities as reported on December 1 of each year. Funds are used to provide additional staff to work with students with disabilities. Direct service to children with disabilities is the top priority for these expenditures.

Dover City Schools receives IDEA-B funds for the purpose of the education of children with disabilities. Annually, at the September Board of Education Meeting, discussion will be held regarding how the District will spend its IDEA-B funds and time will be allowed for public comment.

The Education of Children with Disabilities

The Dover City Schools provide all of the programs required in accordance with program standards adopted by the Ohio Department of Education, federal guidelines, and Dover's comprehensive plan for special education under IDEA (Individuals with

Disabilities Education Improvement Act).

Special education services to eligible students offered by Dover Schools include speech, language, physical and occupational therapy, classroom resource/inclusion services to students identified with learning disabilities, cognitive disabilities, autism, multiple disabilities, hearing, vision, orthopedic and other health impairments, emotional disturbance, and traumatic brain injury.

An integrated preschool program for children with disabilities and typically developing children is provided for students ages three to five who meet eligibility.

PROJECT OHIO

(Ohio Handicapped Identification Operation)

Schools across the state are cooperating in an endeavor to **locate, identify, and evaluate** all children with disabilities who are under the age of 21 years and who are not yet receiving special education through public schools.

*For referrals and for more information,
please contact*

**Office of Student Services
Gina Franks, Director
330-364-7124**

DOVER CITY SCHOOLS

FIVE - YEAR FINANCIAL STATEMENT

Financial Statement

School District Income
July 1, 2017 through June 30, 2018
Amount Received

Local Sources	
General Property Taxes -	\$12,000,113
Personal Property Taxes -	0
Investment Earnings -	28,141
Miscellaneous Receipts -	167,302

State Sources	
School Foundation Program -	8,752,191
Other State Reimbursements -	2,348,737
Transfers from Other Funds -	192,369

Total Receipts
2017-2018 - \$23,488,853

School District Expenses
July 1, 2017 through June 30, 2018
Amount Spent

Elementary -	\$6,425,444
Middle School -	2,876,389
High School -	4,047,617
TOTAL Regular Instruction -	13,349,450

Special Education -	2,875,445
Vocational Education -	10,912

Tuition -	457,727
Support Service -	756,981
Improvement Instruction -	496,723
School Administration -	1,487,334
Central Administration -	971,657
Business Services -	676,136
Transportation Services -	826,932
Operation of School Plant -	2,384,410
Extracurricular Activities -	728,004
Transfers to Other Funds -	

Total Expenditures
2017-2018 - \$25,021,711

2016-2017 Per Pupil
 Expenditure was \$8,999

Financial Statement

School District Income
July 1, 2016 through June 30, 2017
Amount Received

Local Sources	
General Property Taxes -	\$11,873,341
Personal Property Taxes -	0
Investment Earnings -	7,941
Miscellaneous Receipts -	313,056

State Sources	
School Foundation Program -	8,263,936
Other State Reimbursements -	2,747,319
Transfers from Other Funds -	152,335

Total Receipts
2016-2017 - \$23,357,928

School District Expenses
July 1, 2016 through June 30, 2017
Amount Spent

Elementary -	\$6,195,591
Middle School -	2,731,494
High School -	3,844,502
TOTAL Regular Instruction -	12,771,587

Special Education -	2,408,441
Vocational Education -	14,410

Tuition -	560,872
Support Service -	757,193
Improvement Instruction -	605,499
School Administration -	1,396,121
Central Administration -	861,431
Business Services -	649,310
Transportation Services -	770,760
Operation of School Plant -	1,960,137
Extracurricular Activities -	714,076
Transfers to Other Funds -	192,369

Total Expenditures
2016-2017 - \$23,662,206

2015-2016 Per Pupil
 Expenditure was \$7,905

Financial Statement

School District Income
July 1, 2015 through June 30, 2016
Amount Received

Local Sources	
General Property Taxes -	\$11,491,851
Personal Property Taxes -	0
Investment Earnings -	4,541
Miscellaneous Receipts -	198,067

State Sources	
School Foundation Program -	7,730,194
Other State Reimbursements -	3,041,747
Transfers from Other Funds -	231,947

Total Receipts
2015-2016 - \$22,698,347

School District Expenses
July 1, 2015 through June 30, 2016
Amount Spent

Elementary -	\$6,019,080
Middle School -	2,663,607
High School -	3,804,148
TOTAL Regular Instruction -	12,486,835

Special Education -	2,161,919
Vocational Education -	11,723

Tuition -	450,457
Support Service -	741,387
Improvement Instruction -	660,935
School Administration -	864,821
Central Administration -	1,329,487
Business Services -	685,553
Transportation Services -	836,777
Operation of School Plant -	1,865,090
Extracurricular Activities -	699,966
Transfers to Other Funds -	152,335

Total Expenditures
2015-2016 - \$22,947,285

2014-2015 Per Pupil
 Expenditure was \$8,651

Financial Statement

School District Income
July 1, 2014 through June 30, 2015
Amount Received

Local Sources	
General Property Taxes -	\$11,418,531
Personal Property Taxes -	0
Investment Earnings -	3,295
Miscellaneous Receipts -	220,987

State Sources	
School Foundation Program -	7,036,843
Other State Reimbursements -	3,326,718
Transfers from Other Funds -	205,054

Total Receipts
2014-2015 - \$22,211,428

School District Expenses
July 1, 2014 through June 30, 2015
Amount Spent

Elementary -	\$5,825,420
Middle School -	2,685,077
High School -	3,582,843
TOTAL Regular Instruction -	12,093,340

Special Education -	2,171,739
Vocational Education -	56,237

Tuition -	533,049
Support Service -	749,407
Improvement Instruction -	541,266
School Administration -	1,320,111
Central Administration -	837,970
Business Services -	607,235
Transportation Services -	825,566
Operation of School Plant -	1,846,253
Extracurricular Activities -	694,820
Transfers to Other Funds -	231,947

Total Expenditures
2014-2015 - \$22,508,941

2013-2014 Per Pupil
 Expenditure was \$8,869

Financial Statement

School District Income
July 1, 2013 through June 30, 2014
Amount Received

Local Sources	
General Property Taxes -	\$11,375,308
Personal Property Taxes -	1,252
Investment Earnings -	4,204
Miscellaneous Receipts -	203,925

State Sources	
School Foundation Program -	6,511,389
Other State Reimbursements -	3,306,213
Transfers from Other Funds -	202,894

Total Receipts
2013-2014 - \$21,605,185

School District Expenses
July 1, 2013 through June 30, 2014
Amount Spent

Elementary -	\$5,431,340
Middle School -	2,698,841
High School -	3,585,474
TOTAL Regular Instruction -	11,715,655

Special Education -	2,129,958
Vocational Education -	33,730

Tuition -	206,324
Support Service -	767,346
Improvement Instruction -	560,422
School Administration -	1,266,028
Central Administration -	850,438
Business Services -	648,371
Transportation Services -	752,785
Operation of School Plant -	1,915,641
Extracurricular Activities -	682,297
Transfers to Other Funds -	205,054

Total Expenditures
2013-2014 - \$21,734,049

2012-2013 Per Pupil
 Expenditure was \$8,446

BASKETBALL

VARSITY AND J.V. BOYS BASKETBALL

Nov 29	MAX HAYES VHS	H	4:30 PM
Nov 30	WOOSTER	H	6:00 PM
Dec 4	MINERVA	A	5:30 PM
Dec 7	MARIETTA	A	6:00 PM
Dec 8	JOHN ADAMS	H	4:30 PM
Dec 14	ZANESVILLE	H	6:00 PM
Dec 18	RIVER VIEW	A	6:00 PM
Dec 21	MEADOWBROOK (All-Ohio Night)	H	6:00 PM
Brooke High School Holiday Tournament Wellsburg, West Virginia			
Dec 28	MEADVILLE (PA)	A	6:00 PM
Dec 29	BROOKE (WV) or NITRO (WV)	A	TBA
Jan 4	CAMBRIDGE	A	6:00 PM
Jan 8	NEW PHILADELPHIA	H	6:00 PM
Jan 11	COSHOCTON	A	6:00 PM
Jan 15	INDIAN VALLEY	A	6:00 PM
Jan 18	ZANESVILLE	A	6:00 PM
Jan 25	RIVER VIEW	H	6:00 PM
Jan 29	MEADOWBROOK	A	6:00 PM
Feb 1	CAMBRIDGE	H	6:00 PM
Feb 8	NEW PHILADELPHIA	A	6:00 PM
Feb 12	MARIETTA	H	6:00 PM
Feb 15	COSHOCTON	H	6:00 PM
Feb 19	NORTH CANTON HOOVER	H	6:00 PM

FRESHMAN BOYS BASKETBALL

TBA

MIDDLE SCHOOL BOYS BASKETBALL

Dec 3	RIVER VIEW	H	5:00 PM
Dec 6	MEADOWBROOK	A	5:00 PM
Dec 10	NEW PHILADELPHIA	H	5:00 PM
Dec 13	COSHOCTON	A	5:00 PM
Dec 17	CAMBRIDGE	A	5:00 PM
Dec 20	ZANESVILLE	H	5:00 PM
Jan 7	MARIETTA	H	5:00 PM
Jan 10	RIVER VIEW	A	5:00 PM
Jan 14	MEADOWBROOK	H	5:00 PM
Jan 17	NEW PHILADELPHIA	A	5:00 PM
Jan 21	COSHOCTON	H	5:00 PM
Jan 24	CAMBRIDGE	H	5:00 PM
Jan 28	ZANESVILLE	A	5:00 PM
Jan 31	MARIETTA	A	5:00 PM

VARSITY AND J.V. GIRLS BASKETBALL

Nov 24	TUSKY VALLEY	H	6:00 PM
Nov 28	MARIETTA	H	6:00 PM
Dec 1	ZANESVILLE	A	11:00 AM
Dec 5	CARROLLTON	A	5:30 PM
Dec 8	RIVER VIEW	H	6:00 PM
Dec 12	MEADOWBROOK	A	6:00 PM
Dec 15	CAMBRIDGE	H	6:00 PM
Dec 17	RIDGEWOOD	H	6:00 PM
Dec 22	NEW PHILADELPHIA	A	6:00 PM
WAYNE ROLLER SHOWCASE at Mansfield Christian HS			
Dec 29	SHELBY	A	TBA
Jan 5	COSHOCTON	H	1:00 PM
Jan 9	MARIETTA	A	6:00 PM
Jan 12	ZANESVILLE	H	1:00 PM
Jan 14	JOHN GLENN	A	6:00 PM
Jan 16	RIVER VIEW	A	6:00 PM
Jan 19	MEADOWBROOK	H	1:00 PM
Jan 26	CAMBRIDGE	A	1:00 PM
Jan 30	LAKE	H	6:00 PM
Feb 2	NEW PHILADELPHIA	H	1:00 PM
Feb 6	COSHOCTON	A	6:00 PM
Feb 9	MASSILLON	H	1:00 PM
Feb 13	CANTON CENTRAL CATHOLIC	A	6:00 PM

MIDDLE SCHOOL GIRLS BASKETBALL

Dec 3	RIVER VIEW	A	5:00 PM
Dec 6	MEADOWBROOK	H	5:00 PM
Dec 8	LOUISVILLE	TBA	10:00 AM
Dec 10	NEW PHILADELPHIA	A	5:00 PM
Dec 13	COSHOCTON	H	5:00 PM
Dec 17	CAMBRIDGE	H	5:00 PM
Dec 20	ZANESVILLE	A	5:00 PM
Jan 3	LOUISVILLE	TBA	5:00 PM
Jan 7	MARIETTA	A	5:00 PM
Jan 10	RIVER VIEW	H	5:00 PM
Jan 14	MEADOWBROOK	A	5:00 PM
Jan 17	NEW PHILADELPHIA	H	5:00 PM
Jan 19	PERRY-EDISON (PHS Door #4)	A	10:00 AM
Jan 21	COSHOCTON	H	5:00 PM
Jan 24	CAMBRIDGE	A	5:00 PM
Jan 28	ZANESVILLE	H	5:00 PM
Jan 31	MARIETTA	H	5:00 PM

BOWLING

BOYS & GIRLS BOWLING

Nov 20	NEW PHILADELPHIA	A	4:00 PM
Nov 28	GREEN	A	4:00 PM
Nov 29	EAST CANTON	H	4:00 PM
Dec 5	MINERVA	A	4:00 PM
Dec 8	DOVER INVITE	H	9:00 AM
Dec 13	HERITAGE	H	4:00 PM
Dec 17	CANTON SOUTH	A	4:00 PM
Dec 18	MINERVA	H	4:00 PM
Dec 20	MARLINGTON	A	4:00 PM
Jan 2	ALLIANCE	H	4:00 PM
Jan 3	CLAYMONT	A	4:00 PM
Jan 15	CANTON SOUTH	H	4:00 PM
Jan 16	MARLINGTON	H	4:00 PM
Jan 19	DOVER BOWL INVITE	H	9:00 AM
Jan 29	ALLIANCE	A	4:00 PM
Jan 31	TRIWAY	H	4:00 PM
Feb 5	CARROLLTON	A	4:00 PM
Feb 6	CARROLLTON	H	4:00 PM
Feb 12	HERITAGE	A	4:00 PM
Feb 14	NEW PHILADELPHIA	H	4:00 PM

SWIMMING

SWIM TEAM

Nov 28	MARTINS FERRY	H	6:00 PM
Dec 1	DOVER INVITE	H	10:00 AM
Dec 8	NEB REED INVITATIONAL	A	TBA
Dec 12	MASSILLON	H	6:00 PM
Dec 21	WHEELING PARK	H	6:00 PM
Dec 28	TRI-VALLEY	A	6:00 PM
Jan 4	McKINLEY/LOUISVILLE	A	5:00 PM
Jan 5	COLUMBUS ACADEMY	A	11:00 AM
Jan 9	CLOVERLEAF	H	6:00 PM
Jan 18	LAKE	H	6:00 PM
Jan 23	ORRVILLE	H	6:00 PM
Jan 25	ECOL (at Coshocton)	A	5:00 PM
Jan 26	JACKSON	A	Noon
Jan 30	STUEBENVILLE	A	6:00 PM

WRESTLING

VARSITY AND J.V. WRESTLING

Nov 16	Preview vs. Lake & Carrollton	A	5:00 PM
Dec 1	DOVER DUALS	H	9:00 AM
Dec 8	MIKE LEWIS INV	A	9:00 AM
Dec 10	MARLINGTON JV Iron Boy	A	5:30 PM
Dec 15	HOPPLE INVITATIONAL	A	9:00 AM
Dec 19	WEST HOLMES (with DMS)	H	6:00 PM
Dec 21	MARLINGTON JV Iron Boy	A	5:30 PM
Dec 22	at NORDONIA/LAKEWOOD	A	10:00 AM
Dec 28/29	WHEELING PARK DUALS	A	9:00 AM
Dec 29	DOVER (JV) INVITE	H	9:00 AM
Jan 3	CLAYMONT	H	6:00 PM
Jan 5	REMMART INVITATION	A	10:00 AM
Jan 7	MARLINGTON JV Iron Boy	A	5:30 PM
Jan 12	W. HOLMES (JV) INVITE	A	10:00 AM
Jan 15	NORTHWEST (with MS)	H	6:00 PM
Jan 18/19	ALLIANCE TOP GUN I	A	9:30 AM
Jan 26	TUSLAW (HS/MS at DHS)	A	10:00 AM
Jan 28	MARLINGTON JV Iron Boy	A	5:30 PM
Feb 2	STATE TEAM DUALS	TBA	TBA
Feb 7	NEW PHILADELPHIA	A	6:00 PM
Feb 9	MINERVA	H	6:00 PM
Feb 12	INDIAN VALLEY (w/ MS at DMS)	H	5:30 PM
Feb 16	ECOL CHAMPIONSHIPS	A	10:00 AM

MIDDLE SCHOOL WRESTLING

TBA

TRACK & FIELD

VARSITY

Mar 26	CAMBRIDGE	H	4:30 PM
Mar 30	JOE KASPER INV.	A	10:00 AM
Apr 2	ZANESVILLE/MEADOWBROOK	TBA	4:30 PM
Apr 5	QUAKER RELAYS	A	4:30 PM
Apr 10	JOHN GLENN	A	4:30 PM
Apr 12	TORNADO RELAYS	H	4:00 PM
Apr 16/17	9th/10th Invite or Dual	TBA	TBA
Apr 20	YELLOW JACKET RELAYS	A	9:00 AM
Apr 23	MASSILLON (Senior Night)	H	4:30 PM
Apr 25	TUSKY VALLEY INV.	A	4:15 PM
Apr 28	N. REYNOLDS INVITE	A	9:00 AM
Apr 30	ALL COUNTY CLASSIC	A	4:30 PM
May 3	NEW PHILA	A	4:30 PM
May 10	E.C.O.L. @ Marietta College	A	3:30 PM

MIDDLE SCHOOL

Mar 25	MEADOWBROOK	H	4:30 PM
Mar 28	WEST HOLMES	A	4:30 PM
Apr 1	ZANESVILLE	A	4:30 PM
Apr 4	DOVER INVITATIONAL*	H	4:30 PM
Apr 8	PERRY-EDISON	A	4:30 PM
Apr 10	TUSKY VALLEY	H	4:30 PM
Apr 15	MASSILLON	TBA	4:30 PM
Apr 18	MEADOWBRK./CAMBRIDGE	H	4:30 PM
Apr 20	ZANESVILLE INVITATIONAL	A	10:00 AM
Apr 24	CLAYMONT	A	4:30 PM
Apr 25	CAMBRIDGE INVITATIONAL	A	4:30 PM
Apr 28	ALL COUNTY	A	10:00AM
Apr 30	NEW PHILADELPHIA	H	4:30 PM
May 3	ECOL CHAMPIONSHIPS	A	4:30 PM
May 11	OHSAA MS STATE MEET	A	TBA

BASEBALL

VARSITY BASEBALL

Mar 23	LOUISVILLE	A	Noon
Mar 25	LAKE	A	5:00 PM
Mar 28	TUSKY VALLEY	H	5:00 PM
Mar 29	MARIETTA	H	5:00 PM
Mar 30	JOHN GLENN (DH)	A	Noon?
Apr 1	ZANESVILLE	A	5:00 PM
Apr 2	ORRVILLE	A	5:00 PM
Apr 3	RIVER VIEW	H	5:00 PM
Apr 5	MEADOWBROOK	A	5:00 PM
Apr 6	CANTON SOUTH	H	Noon
Apr 8	CAMBRIDGE	H	5:00 PM
Apr 9	CANTON CC	H	5:00 PM
Apr 10	NEW PHILADELPHIA	A	5:00 PM
Apr 12	COSHOCTON	H	5:00 PM
Apr 13	PERRY	A	1:00 PM
Apr 15	MARIETTA	A	5:00 PM
Apr 17	ZANESVILLE	H	5:00 PM
Apr 20	INDIAN VALLEY (V & JV)	H	11:00/1:00
Apr 22	RIVER VIEW	A	5:00 PM
Apr 24	MEADOWBROOK	H	5:00 PM
Apr 26	CAMBRIDGE	A	5:00 PM
Apr 29	NEW PHILADELPHIA	H	5:00 PM
May 1	COSHOCTON	A	5:00 PM
May 3	McKINLEY	A	5:00 PM
May 6	STEUBENVILLE	H	5:00 PM
May 7	MASSILLON	A	5:00 PM

JUNIOR VARSITY BASEBALL

Mar 23	LOUISVILLE	A	Noon
Mar 25	LAKE	H	5:00 PM
Mar 28	TUSKY VALLEY	A	4:00 PM
Mar 30	JOHN GLENN (DH)	H	Noon?
Apr 1	MARIETTA	H	5:00 PM
Apr 2	ORRVILLE	H	5:00 PM
Apr 3	ZANESVILLE	A	5:00 PM
Apr 5	RIVER VIEW	H	5:00 PM
Apr 6	WOOSTER	H	Noon
Apr 8	MEADOWBROOK	A	5:00 PM
Apr 10	CAMBRIDGE	H	5:00 PM
Apr 12	NEW PHILADELPHIA	A	5:00 PM
Apr 13	PERRY	H	TBA
Apr 15	MARIETTA	H	5:00 PM
Apr 17	ZANESVILLE	A	5:00 PM
Apr 20	INDIAN VALLEY (V & JV)	H	11:00/1:00
Apr 22	RIVER VIEW	H	5:00 PM
Apr 24	MEADOWBROOK	H	5:00 PM
Apr 26	CAMBRIDGE	H	5:00 PM
Apr 29	NEW PHILADELPHIA	A	5:00 PM
May 1	COSHOCTON	H	5:00 PM
May 3	MCKINLEY	H	5:00 PM
May 6	STEUBENVILLE	A	5:00 PM
May 7	MASSILLON	H	5:00 PM

SOFTBALL

VARSITY SOFTBALL

Mar 23	LAKE (DH)	A	11 AM/1 PM
Mar 29	MARIETTA	H	5:00 PM
Mar 30	TRI-VALLEY(DH)	A	11 AM/1 PM
Apr 1	ZANESVILLE	A	5:00 PM
Apr 2	ORRVILLE	A	5:00 PM
Apr 3	RIVER VIEW	H	5:00 PM
Apr 5	MEADOWBROOK	A	5:00 PM
Apr 6	WEST HOLMES	H	1/3 PM
Apr 8	CAMBRIDGE	H	5:00 PM
Apr 10	NEW PHILADELPHIA	A	5:00 PM
Apr 12	COSHOCTON	H	5:00 PM
Apr 15	MARIETTA	A	5:00 PM
Apr 16	INDIAN VALLEY	A	5:00 PM
Apr 17	ZANESVILLE	H	5:00 PM
Apr 22	RIVER VIEW	A	5:00 PM
Apr 24	MEADOWBROOK	H	5:00 PM
Apr 26	CAMBRIDGE	A	5:00 PM
Apr 27	CANTON CC (DH)	H	1/3 PM
Apr 29	NEW PHILADELPHIA	H	5:00 PM
May 1	COSHOCTON	A	5:00 PM

JUNIOR VARSITY SOFTBALL

Mar 23	LAKE (DH)	H	11 AM/1 PM
Mar 29	MARIETTA	A	5:00 PM
Mar 30	TRI-VALLEY (DH)	H	11 AM/1 PM
Apr 1	ZANESVILLE	H	5:00 PM
Apr 2	ORRVILLE	H	5:00 PM
Apr 3	RIVER VIEW	A	5:00 PM
Apr 5	MEADOWBROOK	H	5:00 PM
Apr 6	WEST HOLMES	A	1/3 PM

Apr 8	CAMBRIDGE	A	5:00 PM
Apr 10	NEW PHILADELPHIA	H	5:00 PM
Apr 12	COSHOCTON	A	5:00 PM
Apr 15	MARIETTA	H	5:00 PM
Apr 16	INDIAN VALLEY	H	5:00 PM
Apr 17	ZANESVILLE	A	5:00 PM
Apr 19	INDIAN VALLEY	H	5:00 PM
Apr 22	RIVER VIEW	H	5:00 PM
Apr 24	MEADOWBROOK	A	5:00 PM
Apr 26	CAMBRIDGE	H	5:00 PM
Apr 29	NEW PHILADELPHIA	A	5:00 PM
May 1	COSHOCTON	H	5:00 PM

TENNIS

VARSITY AND JUNIOR VARSITY BOYS TENNIS

Apr 3	CAMBRIDGE	H	4:30 PM
Apr 5	ZANESVILLE	H	4:30 PM
Apr 8	MARIETTA	A	4:30 PM
Apr 10	COSHOCTON	H	4:30 PM
Apr 13	ORRVILLE INVITE	A	9:30 AM
Apr 15	NEW PHILADELPHIA	A	4:30 PM
Apr 17	CAMBRIDGE	A	4:30 PM
Apr 19	ASHLAND	A	4:30 PM
Apr 22	ZANESVILLE	A	4:30 PM
Apr 24	MARIETTA	H	4:30 PM
Apr 27	DOVER INVITE	H	9:00 AM
Apr 29	COSHOCTON	A	4:30 PM
May 1	NEW PHILADELPHIA	H	4:30 PM

Elected Officials Representing the Dover School District

Governor John R. Kasich
Riffe Center – 30th Floor
77 South High Street
Columbus, Ohio 43215-6117
614-466-3555

**State Representative
Al Landis (R)**
98th District
Ohio House of Representatives
77 South High Street
12th Floor
Columbus, Ohio 43215-6111
614-466-8035

**State Senator
Jay Hottinger (R)**
31st District
Senate Building
1 Capitol Square, 2nd Floor
Columbus, Ohio 43215
614-466-5838

**Ohio Legislative Service
Commission**
614-466-3615
Email: www.lsc.state.oh.us

**Ohio Department of
Education**
1-877-644-6338

Ohio Members of Congress

**Our United States Senators
Rob Portman (R)**
448 Russell Senate Office Building
Washington, D.C. 20510
202-224-3353
Email: portman.senate.gov/contact
www.senate.gov

Sherrod Brown (D)
713 Hart Senate Office Building
Washington, D.C. 20510
202-224-2315
Email: brown.senate.gov/contact
www.senate.gov

**Our United States Representative
Bob Gibbs (R)**
7th Congressional District
329 Cannon HOB
Washington, D.C. 20515
202-225-6265

Federal Information Center
1-888-FED-INFO

SCHOOL DIRECTORY

Dover Board of Education
219 West Sixth Street • Dover, OH 44622

Superintendent Carla Birney: 330-364-1906
Laurie Gintz, Administrative Assistant

Assistant Superintendent Karie McCrate: 330-364-1906

Transportation Supervisor Colin Eichel: 330-364-7109
Barbara White, Transportation Coordinator
Beth Hershberger, Transportation Coordinator

Board Treasurer Marsha Clark: 330-364-7106
Amy Palmer, Assistant to the Treasurer
Connie Eckhardt, Account Clerk

Director of Student Services Gina Franks: 330-364-7124
Jill Coyne, Administrative Assistant

School Psychologist Rachele Roubanes: 330-364-7124

School Psychologist Gretchen Daniel: 330-364-7124

Nurse Sherry Patterson: 330-364-7116

Nurse Kelli Mossor: 330-364-7110

District Technology Coordinator Cindy Hay: 330-364-7151

Curriculum Coordinator Marina Colombo: 330-364-1906

**EMIS Supervisor/Assistant Coordinator of Testing
Helen McKeever:** 330-364-7104

Food Service Director Angela Welch: 330-364-7103

Maintenance Supervisor Colin Eichel: 330-364-7109

DOVER CITY SCHOOLS

219 West Sixth Street

Dover, Ohio 44622

Dover School District

2018-2019 Activity Calendar

2017-2018 Annual Report