DIBELS Fall Screening Schedule

3rd, 4th grade, Cotton and Cummings –

Monday, Sept. 16

	Morning Location
	Afternoon Location
	Person Screening
	# of Students

	Media Center
	Comp. Lab
	Marisol Stork
	5

	Media Center
	Comp. Lab
	Wendy Keefe
	5

	Media Center
	Kathy Bye’s office
	Mary Bishop
	5

	Large Conf Room
	Large Conf room
	Tim Pokorski
	5

	
	Sheryl’s Office
	Kara
	5

	Deb’s Conf Room
	
	Debra Mann
	5

	Class
	Daze Time
(Kara comes to your room to give the paper version, 3rd & 4th)
	Testing Time

	Beswick
	8:55
	9:00-9:45

	Grimes
	9:40
	9:45-10:35

	Boesen
	10:25
	10:50-11:30

	Recess (10:35-10:50)

	Cotton
	N/A
	11:30-12:10

	Lunch (12:10 - 12:55)

	Guy
	12:55
	1:00-1:40

	Gedeon
	1:35
	1:40-2:20

	Recess (2:35 – 2:50)

	Cummings
	N/A
	2:50-3:30

Class Names, Grade (# of students)
	Grimes, 3rd gr (25)
	Beswick, 3rd (27)
	Cummings, 3rd (8), 2nd (12)

	Gedeon, 4th (24)
	Boesen, 4th (26)
	Guy, 4th (26)

	Cotton, 2nd (21)

Please note:

Kara will enter your classroom with booklets for the DAZE. (this is the cloze technique passage)

All students should have 1 or 2 sharpened pencils on their desks when Kara arrives. This should only take 5- 10 minutes.

