

# North East Intermediate Elementary

---

August 31, 2021

[www.nesd1.org](http://www.nesd1.org)

**ALL INFORMATION SHARED IN THIS  
PRESENTATION IS AVAILABLE ON THE NEIE  
WEBPAGE LOCATED @ [www.nesd1.org](http://www.nesd1.org)**


---

**#NEIE**


# NEIE

---


**N**URTURING  
**E**NTHUSIASM  
**I**NSPIRING  
**E**XCELLENCE

# ARRIVAL / DISMISSAL PROCEDURES

---

## ARRIVAL

- NEIE Doors Open @ 8:15
- Student Drop-Off→ North Pool Lot
- Bus Drop-Off→ South Davis Lot
- Breakfast Served→ 8:15-8:40

## DISMISSAL

- Car-Rider Dismissal Begins @ 3:30
  - Davis Dismissal (3:15)
  - Parking Lot Flow
- Bus Dismissal Occurs In South Lot
- Walkers Dismiss Through East Library Doors
- NEIE Dismissal via Announcements

# ATTENDANCE PROCEDURES

---

**7** Cumulative Absences In One School Year → **A1 Warning Letter**

**12** Or More Absences In One School Year → **Drs. Excuse Requirement**

**3** Unexcused Absences Results In A **Notice Of Truancy**

**Classes Begin Promptly @ 8:45AM**

*Students Are Considered Tardy If They Are Not In Class By 8:45AM*


# STUDENT EXPECTATIONS

---

- **STUDENT HANDBOOK** (LOCATED INSIDE STUDENT AGENDA)
- **POLICIES / PROCEDURES DISCUSSION**
  - Completed In First Two Weeks
- **NEIE WEBSITE** ([www.nesd1.org](http://www.nesd1.org))


# SCHOOL DAY TIME ALLOTMENTS

---

- PA CORE STANDARDS-BASED INSTRUCTION

- 120 Minutes of ELA Instruction
- 80 Minutes of Mathematics Instruction
- 40 Minutes Each of Science & Social Studies Instruction
- 40 Minutes/Special (Art, Library, Music, Aquatics, Physical Education)
- 40 Minutes/Week in Computer Lab (ELA & Mathematics)
- 40 Minutes of Enrichment/Remediation

Lunch/Recess: 25 Minutes Each

# NEIE HOMEWORK FRAMEWORK

---

**GRADE 3: 25-30 Minutes In Total**

**GRADE 4: 35-40 Minutes In Total**

**GRADE 5: 45-50 Minutes In Total**

**Daily Average**

**Research-Based Recommendations**

- Teacher Created/Related To Textbook Series
- Not Involve Any Current Technology Software Programs Used @ NEIE
- Monday – Thursday Format (Daily Type)
- No HW Given On Weekend Unless Related To Long-Term Project, Research Activity, etc.
- **Parent-Teacher Partnership Is Key**


# AFTER SCHOOL ACADEMIC PROGRAM

## *(Tentatively Planned At This Time)*

---

### 3<sup>rd</sup> & 4<sup>th</sup> Grade Students

- Monday / Wednesday
- 3:30 – 4:30
- Room 400 [Computer Lab]
- ELA / MATH / SCIENCE / SS

### 5<sup>th</sup> Grade Students

- Tuesday / Thursday
- 3:30 – 4:30
- Room 400 [Computer Lab]
- ELA / MATH / SCIENCE / SS

# 1:1 Chromebook Technology

Year Three Of NEIE Implementation


# ADDITIONAL PROGRAMMING

---

## ACADEMIC

- Career Exploration
- Science Fair / Career Fair
- Writer's Workshop Initiative
- STEAM Learning
- Research / Lab Projects

## EXTRACURRICULAR

- Kids On The Go
- Go For The Grape
- Student Of The Month
- Grade Level Field Trips
- Additional Info @ [www.nesd1.org](http://www.nesd1.org)

# **SCHOOL COUNSELING SERVICES @ NEIE**

**Classroom Presentations**

**Individual & Small Group Counseling**

**Support Groups As Identified**

**Case Management Liaison**

**Mental Health Support**

**Gifted Support / 504 Coordinator**

**School Assessment Coordinator**


**MS. KIM HART**


# PSSA ASSESSMENT DATES

ELA	April 25 – April 29
MATHEMATICS	May 2 – May 6
SCIENCE	May 9 – May 13
MAKE-UPS	May 9 – May 13


**ALL INFORMATION SHARED IN THIS  
PRESENTATION IS AVAILABLE ON THE NEIE  
WEBPAGE LOCATED @ [www.nesd1.org](http://www.nesd1.org)**

---

**#NEIE**


# SAPPHIRE STUDENT ACCOUNTS

Assistance Available In NEIE Office

---


# UPCOMING DATES TO REMEMBER

---

- **First Day Of School**
  - August 31st
- **Fall Fundraiser Begins**
  - September 17th
- **Picture Day**
  - September 17th
- **NE Community Fair**
  - TBA
- **Pastries w/ Parents (NEIE)**
  - TBA
- **End Of 1<sup>st</sup> Quarter**
  - November 3rd
- **Scholastic Book Fair**
  - TBA
- **Parent-Teacher Conferences**
  - November 4th & 5th


# THANK YOU!

**For Sharing Your Children With Us Each  
and Every Day**

**For Supporting Your Child's Journey Of  
Learning**

**For Collaborating With All Of Your  
Child's Educators**