

Orange Elementary Leadership Day!

Let **YOUR** Light Shine!

Highlights of the Day:

9:30-9:45 Sign-in/Meet and Greet Orange Leaders

9:45-10:15 Opening

10:15-10:45 Tours - Leadership Notebooks, LEAD time, & More!

10:45-11:15 Closing Presentation (A MUST SEE!)

*Our **Big Rocks** in Action*

• *Educate*

• *Inspire*

• *LEAD*

• *Make the World a Better Place*

Students and staff are “letting their light shine”.

Are you ready to let “your light shine”?

Orange Elementary School Mission Statement:
Inspiring a community of lifelong learners and leaders.

<http://leaderinmeorange.weebly.com/>

The
Leader in Me™

great happens here

Orange Elementary Leadership Day!

Let **YOUR** Light Shine!

Highlights of the Day:

9:30-9:45 Sign-in/Meet and Greet Orange Leaders

9:45-10:15 Opening

10:15-10:45 Tours - Leadership Notebooks, LEAD time, & More!

10:45-11:15 Closing Presentation (A MUST SEE!)

*Our **Big Rocks** in Action*

• *Educate*

• *Inspire*

• *LEAD*

• *Make the World a Better Place*

Students and staff are “letting their light shine”.

Are you ready to let “your light shine”?

Orange Elementary School Mission Statement:
Inspiring a community of lifelong learners and leaders.

<http://leaderinmeorange.weebly.com/>

The
Leader in Me™

great happens here

Must See Areas of Interest:

PreK

Rm 208-Mrs. Mitchell-Leadership Notebooks
 Rm 209-Mrs. Schweppe-Habit 6 (Synergize) Lesson

Kindergarten

Rm 206-Mrs. Johnson-Leadership Notebook Sharing
 Rm 210-Mrs. Knock-Leadership Notebook Sharing
 Rm 207-Mrs. Emerson-7 Habit Lesson Integration
 Rm 211-Ms. Kimpston-LEAD Time

1st Grade

Rm 201-Mrs. Wildeboer-Integration/LEAD time-Making the World a Better Place

Rm 202-Ms. Monahan-7 Habit Lesson Integration

Rm 214-Mrs. Barnes-Leadership Notebooks

Rm 215-Mrs. Carolus-LEAD Time-Growth Mindset

2nd Grade

Rm 302-Ms. Schuler-Leadership Notebook Activity

Rm 304-Ms. Bauer-Lesson Integration

Rm 314-Mrs. Garcia-Leadership Notebooks

Rm 313-Ms. Parsons-Class Meeting

3rd Grade

Rm 305-Mrs. Clausen-7 Habit Lesson Intergration

Rm 306-Mrs. Moser-7 Habit Lesson Intergration

Rm 309-Mrs. Bovy-LEAD Time-Marshmallows & Spaghetti

Rm 310-Mrs. Holler-LEAD Time-Marshmallows & Spaghetti

4th Grade

Rm 402-Mrs. LaFontaine-Class Meetings

Rm 409-Mrs. Lichty-LIM Infused with our Technology

Rm 410-Mrs. Ellison-LEA Time/LIM Notebook

5th Grade

Rm 404-Mrs. Schaub-Honor Flight Letters

Rm 407-Mrs. Magee-Leadership Qualities of Characters in Literature

Rm 408-Ms. Flack-Leadership Binders/Lead Time

Parents

Commons-Tara Thomas, Jenni Bear, and Heather Marquez

Art (rm. 122), Media Specialist (rm. 123), Music (rm. 120), and PE (adjacent to cafeteria)-In their rooms

Computer Lab (rm. 123)-Set up for viewing our website

Must See Areas of Interest:

PreK

Rm 208-Mrs. Mitchell-Leadership Notebooks
 Rm 209-Mrs. Schweppe-Habit 6 (Synergize) Lesson

Kindergarten

Rm 206-Mrs. Johnson-Leadership Notebook Sharing
 Rm 210-Mrs. Knock-Leadership Notebook Sharing
 Rm 207-Mrs. Emerson-7 Habit Lesson Integration
 Rm 211-Ms. Kimpston-LEAD Time

1st Grade

Rm 201-Mrs. Wildeboer-Integration/LEAD time-Making the World a Better Place

Rm 202-Ms. Monahan-7 Habit Lesson Integration

Rm 214-Mrs. Barnes-Leadership Notebooks

Rm 215-Mrs. Carolus-LEAD Time-Growth Mindset

2nd Grade

Rm 302-Ms. Schuler-Leadership Notebook Activity

Rm 304-Ms. Bauer-Lesson Integration

Rm 314-Mrs. Garcia-Leadership Notebooks

Rm 313-Ms. Parsons-Class Meeting

3rd Grade

Rm 305-Mrs. Clausen-7 Habit Lesson Intergration

Rm 306-Mrs. Moser-7 Habit Lesson Intergration

Rm 309-Mrs. Bovy-LEAD Time-Marshmallows & Spaghetti

Rm 310-Mrs. Holler-LEAD Time-Marshmallows & Spaghetti

4th Grade

Rm 402-Mrs. LaFontaine-Class Meetings

Rm 409-Mrs. Lichty-LIM Infused with our Technology

Rm 410-Mrs. Ellison-LEA Time/LIM Notebook

5th Grade

Rm 404-Mrs. Schaub-Honor Flight Letters

Rm 407-Mrs. Magee-Leadership Qualities of Characters in Literature

Rm 408-Ms. Flack-Leadership Binders/Lead Time

Parents

Commons-Tara Thomas, Jenni Bear, and Heather Marquez

Art (rm. 122), Media Specialist (rm. 123), Music (rm. 120), and PE (adjacent to cafeteria)-In their rooms

Computer Lab (rm. 123)-Set up for viewing our website

