

BUILDING THE FUTURE

ELKHORN PUBLIC SCHOOLS

Dear Elkhorn Community,

Each year, the Elkhorn Public School District publishes an Annual Report to the community to provide an overview of finances, assessment results, District updates and more. Most importantly, the Annual Report gives us an opportunity to showcase the achievements of our students.

The more than 8,000 (pre-K through 12) students who make up the Elkhorn Public Schools continue to thrive in the classroom and in their community. Elkhorn students' test scores place them among the top in the state and more than 96 percent of our students go on to attend a two or four-year college after graduation.

We are proud of our students and staff, and know that no ranking or test score can provide a true picture of the amazing work that is done in our classrooms each and every day.

Sincerely,
Steve Baker, EPS Superintendent

ANNUAL REPORT TO THE COMMUNITY
2014-2015

OUR DISTRICT

Elkhorn Public Schools (EPS) is a rapidly growing suburban school district located on the west edge of the Omaha Metro area. The District offers the cultural, educational and retail advantage of the city, while still maintaining the qualities of a smaller community. Elkhorn Public Schools takes pride in the achievement of its students and the dedication of its staff.

EPS currently maintains 15 school buildings with two more slated to open by 2018. Enrollment continues to climb by more than seven percent each year, and the District continues to add facilities to accommodate the growing student population. Since 2004, enrollment has more than doubled.

Our students consistently score well above state and national averages on standardized assessments. EPS maintains a culture of continuous improvement and continues to raise the bar for all students.

This Annual Report offers important and detailed information about the curriculum, demographics and assessment data from the Elkhorn Public School District for the 2014-15 school year.

OUR COMMUNITY

Students and families in Elkhorn benefit from a strong sense of community support in and out of their neighborhood schools.

Elkhorn schools experience high levels of parental involvement, with more than 98 percent of elementary parents attending Parent/Teacher conferences. Local business and individuals are also key to the District's success, with support for the Elkhorn Public Schools Foundation and District programs such as Partners in Education Mentoring.

The Elkhorn community has passed 10 bond issues since 1992 and has supported the addition of 12 new schools since 2000. Support from the community has been essential to accommodating the rapidly growing student population while maintaining high standards for student achievement.

OUR MISSION

Elkhorn Public Schools unites students, families, educators, and the community to ensure a challenging and enriching academic environment that inspires students to develop the knowledge and skills necessary to become responsible citizens and lifelong learners.

Building the Future

GROWTH

Elkhorn is one of the fastest growing school districts in the state. The District has grown by nearly 1,100 students in just two years.

photo by Allie Jedlicka (EHS)

PARENT / TEACHER CONFERENCE ATTENDANCE

	Fall	Spring
Elkhorn High School	68.00%	69.00%
Elkhorn South High School	72.79%	74.09%
Elkhorn Middle School	84.00%	78.00%
Elkhorn Grandview Middle School	94.40%	81.30%
Elkhorn Ridge Middle School	94.33%	92.30%
Elkhorn Valley View Middle School	94.66%	81.30%
Fire Ridge Elementary	99.00%	99.00%
Hillrise Elementary	99.00%	99.00%
Manchester Elementary	99.50%	99.50%
Sagewood Elementary	100.00%	99.00%
Skyline Elementary	99.00%	99.00%
Spring Ridge Elementary	100.00%	100.00%
West Bay Elementary	100.00%	100.00%
West Dodge Station Elementary	98.00%	98.00%
Westridge Elementary	99.00%	98.00%

OUR STUDENTS

The Elkhorn Public School District takes pride in the students it serves. EPS maintains a high graduation rate and most EPS students go on to attend two or four-year colleges or universities. As enrollment continues to climb, Elkhorn students continue to maintain high standards for academics, activities and community involvement.

DEMOGRAPHICS

WHITE	89.3%
ASIAN	3.0%
BLACK	1.3%
HISPANIC	3.4%
OTHER	3.0%
POVERTY	6.91%
ELL	0.46%
SPECIAL ED	8.40%
HIGH ABILITY	14.60%

ENROLLMENT 2014-2015

KINDERGARTEN	627	
1ST GRADE	651	
2ND GRADE	588	
3RD GRADE	610	
4TH GRADE	633	
5TH GRADE	597	
-----> ELEMENTARY TOTAL= 3,706		
6TH GRADE	587	
7TH GRADE	583	
8TH GRADE	530	
-----> MIDDLE SCHOOL TOTAL= 1,700		
9TH GRADE	525	
10TH GRADE	497	
11TH GRADE	467	
12TH GRADE	440	
-----> HIGH SCHOOL TOTAL= 1,929		

The average rate of attendance for EPS Students is 96.4%

STATE TESTING

NeSA Assessments

Each spring, students in grades three through eight as well as 11th grade take the Nebraska State Accountability assessments (NeSA) in writing, reading, math and most recently added in 2012, science. Elkhorn students showed high levels of mastery across grade levels and subject areas, scoring well above state averages.

On all NeSA assessments, students fall into one of three categories: Below Standards, Meets Standards or Exceeds Standards. The State is responsible for setting the cut scores, which determine how a student must score in order to fall in each of the three categories. The following graphs show the percentage of Elkhorn students who met or exceeded the State's standards compared to state averages.

NE-SA-MATH

2015 marked the fifth year of the NeSA Math assessment. Elkhorn students maintained high levels of mastery especially at the higher grade levels.

Elkhorn's two high schools were again among the top in the state for levels of mastery on the NeSA-M assessment. Ninety-four percent of Elkhorn 11th graders mastered the test compared to an average of 61 percent statewide.

97% OF 3RD GRADERS MASTERED THE STATE'S MATH TEST IN 2015

NE-SA-SCIENCE

In 2015, students in grades 5, 8 and 11 took the State's science assessment. Elkhorn students were among the top in the metro area in level of mastery. Notably, 94 percent of Elkhorn eighth graders mastered the assessment compared to the state average of 70 percent.

94% OF 5TH, 8TH AND 11TH GRADERS MASTERED THE STATE'S SCIENCE TEST IN 2015

NE-SA-WRITING

Since its induction in 2006, Elkhorn students have shown very high levels of mastery on the NeSA-W. Students in grades 8 and 11 have taken the assessment in an online format for several years.

98% OF 11TH GRADERS MASTERED THE STATE'S WRITING TEST IN 2015

NE-SA-READING

2015 marked the sixth year of the State Reading Assessment, NeSA-R. Elkhorn students again showed high levels of mastery with 92 to 98 percent of students meeting or exceeding the standards. EPS 3rd and 5th graders showed gains for the fourth year in a row.

98% OF 8TH GRADERS MASTERED THE STATE'S READING TEST IN 2015

NATIONAL TESTING

MAP Testing

In 2013-14, EPS transitioned from using the Stanford 10 Achievement test to the Measures of Academic Progress (MAP) test. The MAP is a nationally normed achievement test that is administered to all EPS students in grades 3 – 7, and select students in grades 8 – 12.

MAP is an adaptive, personalized assessment. This adaptive nature allows teachers and administrators to better identify what individual students are ready to learn.

Results illustrated in the graphs below show the percentage of Elkhorn students scoring in each achievement quartile. Nationally, 25 percent of students fall into each of the four quartiles. In Elkhorn, more than 80 percent of students score at or above the national average (50th percentile).

MAP—READING

More than 58 percent of Elkhorn students who took the MAP Reading Assessment scored in the top quartile— compared to 25 percent nationally.

MAP—MATH

STATE RATING SYSTEM

Elkhorn Receives State's
Highest rating: Excellent

In 2015, Elkhorn was one of only five districts in the State to receive the highest rating from the AQuESTT system—Excellent. AQuESTT stands for *Accountability for a Quality Education System Today and Tomorrow*, an accountability system for public schools in Nebraska. Similar to a hotel's 'star' rating, Districts across the State are rated as Excellent, Great, Good or Needs Improvement based on multiple indicators including: growth; improvement; participation; and achievement on the State's reading, math, science and writing assessments. Graduation rates are also factored in AQuESTT ratings.

photo by Makenzie Koher (ESHS)

ASPIRE TEST

The ASPIRE test is given annually to all Elkhorn 8th, 9th and 10th grade students. This test is developed by the American College Testing Service (ACT) and is used to gather a variety of information, including: educational plans, career interests, predicted ACT scores and academic need areas. Elkhorn students, as a group, perform above national averages on this assessment.

8th Grade Aspire

ACT

The ACT measures the skills and higher order thinking necessary to be successful in college. In 2015, the overall average composite score for Elkhorn seniors was 24.6, the highest in District history.

As a group, Elkhorn students consistently score above both the State and National averages. Also notable is that more than 90 percent of 2015 Elkhorn graduates took the ACT Test.

9th Grade Aspire

10th Grade Aspire

Elkhorn's average ACT score was the highest in District history at 24.6

HIGH SCHOOL ACTIVITIES

The Elkhorn community takes great pride in the involvement of its students. More than 80 percent of EPS high school students participate in extracurricular activities. Studies show students who are involved tend to perform better in the classroom and hold higher grade point averages. Elkhorn's unprecedented decision to operate two smaller high schools has encouraged more students to participate in athletics, clubs and other extracurriculars.

Students at both Elkhorn high schools can participate in a wide array of activities including: DECA, Debate Team, Drama Club, Color Guard, Dance Team, FBLA, FCCLA, E-Club, National Honor Society, Cheerleading, Student Council, Academic Decathlon, Mock Trial, Destination Imagination, Quiz Bowl, Foreign Language Club, Yearbook, Newspaper, Speech Team, Power Drive, Instrumental Music, Vocal Music, Show Choir, Jazz Band, S.A.D.D., Pep Club, Student Athletic Training, Intramurals, Football, Cross Country, Volleyball, Softball, Golf, Tennis, Wrestling, Track, Soccer, Swimming and Baseball.

More than 80 percent EPS High School students were involved in at least one activity during the 2014-2015 school year.

MIDDLE SCHOOL ACTIVITIES

Elkhorn middle school students have the opportunity to participate in extracurricular activities including: Instrumental Music, Show Choir, Jazz Band, Chess Club, Computer Club, Science Club (*select schools*), Student Council, Yearbook, Drama Club, academic competitions (Math Counts, History Day, Future Cities Competition, Destination Imagination) Running Club, Football*, Volleyball*, Basketball*, Wrestling* and Track*. **Middle school sports are sanctioned by the Nebraska Schools Activities Association and therefore are offered for students in grades 7 and 8.*

ELEMENTARY ACTIVITIES

Elkhorn elementary school students have the opportunity to participate in school activities including: Reading Club, Girls on the Run, Walking Club, Writing Club, Student Council, Battle of the Books, DestiNation Imagination, Safety Patrol and Drama Club.

Building the Future

ACHIEVEMENTS

ACT SCORES were at the highest in District history in 2014, with a District composite average of **24.6**.

The **ELKHORN HIGH SCHOOL QUIZ BOWL TEAM** placed **FIRST PLACE AT THE STATE TOURNAMENT** in 2015.

ELKHORN HIGH SCHOOL AND ELKHORN SOUTH were named to the 2015 *Washington Post* list of "America's Most Challenging Schools."

EHS named No. 1 on the *U.S. News World Report's* list of America's Best High Schools in Nebraska.

EPS was named to the **APHONORROLL** for increasing participation and achievement on AP exams in 2014 and 2015. EPS is the only district in the state to be named to the list four years in a row.

ELKHORN STUDENTS excel in extracurriculars. Elkhorn athletics earned **SIX STATE CHAMPIONSHIPS** and **TWO RUNNER-UP TITLES** in 2014-2015.

EPS STUDENTS ARE INVOLVED IN THEIR COMMUNITY in 2014-2015. Elkhorn students volunteered and made donations to several local and national non-profit organizations including a donation of more than \$60,000 to the American Heart Association.

COURSES, CREDITS & INSTRUCTIONAL TIME

HIGH SCHOOL COURSE OFFERINGS

Elkhorn high schools offer a total of 689 instructional units (*state minimum is 400*) in the subject areas of Language Arts, Social Sciences, Mathematics, Science, World Language, Career/Technical Education, Physical Education/Health and Visual Performing Arts.

GRADUATION REQUIREMENTS

Students planning to attend a four-year college or university after graduation are encouraged to take the recommended ACT CORE CURRICULUM, which includes four years of English; three or more years of Math (with Algebra I, II and geometry as the minimum); three or more years of social science; and at least three years of natural science. **Beginning with the graduating class of 2015, students were required to complete six hours of science credits.*

In order to graduate from an Elkhorn high school, a student is required to accumulate 42 credits (210 semester hours) that must include the following:

- 8 Credits of English
- 6 Credits of Social Science
(must include American History and Government)
- 6 Credits of Mathematics
(Must include Algebra 1)
- 6* Credits of Science *(Must include Biology)*
- 2 Credits of Physical Education
- 1 Credit of Technology
(Career Information Technology Course)
- 14 Credits of Electives

STUDENTS GRADUATING WITH 50 OR MORE CREDITS

2015	44.2%
2014	51.3%
2013	53.8%
2012	50.3%

ADVANCED PLACEMENT COURSES

Elkhorn high schools offer rigorous, college-level Advanced Placement courses in English Literature and Composition, English Language and Composition, Calculus (AB and BC), Chemistry, Spanish, Statistics, Biology, U.S. History, World History, Government and Psychology. Students may earn college credit in any of these classes upon successful completion of a National Advanced Placement Exam in May.

DISTRICT TOTALS

AP HISTORY*	477
AP BIOLOGY	49
AP ENGLISH*	362
AP CHEMISTRY	36
AP CALCULUS*	138
AP SPANISH	24
AP STATISTICS	60
AP PSYCHOLOGY	189
AP GOVERNMENT	56

*Numbers reflect enrollment for multiple courses. AP History numbers include those enrolled in U.S. History, World History and European History, AP English numbers reflect those enrolled in English Literature and Language, AP Calculus numbers include both the AB and BC classes.

photo by Ashton Whited (ESHS)

MORE THAN \$18.2 MILLION IN SCHOLARSHIP MONEY WAS AWARDED TO ELKHORN AND ELKHORN SOUTH STUDENTS FROM THE CLASS OF 2015.

220 ELKHORN GRADUATES RECEIVED SCHOLARSHIPS.

91% OF 2015 GRADUATES PLAN TO ATTEND A TWO OR FOUR-YEAR COLLEGE OR UNIVERSITY.

INSTRUCTIONAL TIME REPORT

HIGH SCHOOL

Total Instructional Hours Required 1,080 Hours
Total Instructional Hours Scheduled 1,180 Hours
Total Instructional Hours Attended 1,161.68 Hours

81.68* hours or 12.26 days
over the minimum requirement

MIDDLE SCHOOL

Total Instructional Hours Required 1,080 Hours
Total Instructional Hours Scheduled 1,180 Hours
Total Instructional Hours Attended 1,165.05 Hours

85.05 hours or 12.77 days
over the minimum requirement

ELEMENTARY SCHOOL

Total Instructional Hours Required 1,032 Hours
Total Instructional Hours Scheduled 1,123.95 Hours
Total Instructional Hours Attended* 1,109.42 Hours

77.42 hours or 12.19 days
over the minimum requirement

**Elkhorn High School lost one additional instructional day due to a power outage.*

DISTRICT NOTICES

SPECIAL EDUCATION CHILD FIND

Any resident of the Elkhorn Public School District may refer a child for special education services because of speech, language, hearing, visual, physical or behavioral impairments, learning disabilities, or problems in mental development. Please contact the Office of Student Services at (402) 289-2579.

STUDENT ASSISTANCE PROGRAM

The Elkhorn Public Schools makes available a student assistance program through Arbor Family Counseling to provide assessment, counseling and referral services to students and families who may be experiencing problems with peer relationships, family relationships, violent/aggressive behaviors, eating disorders, drug/alcohol abuse and other concerns. The Elkhorn student assistance program can be accessed by calling (402) 330-0960 or (800) 922-7379.

NOTICE OF NON-DISCRIMINATION

The District does not discriminate on the basis of race, color, religion, national origin, sex, marital status, disability, or age, in admission or access to or treatment of employment, or in its programs and activities, and the District provides equal access to the Boy Scouts and other designated youth groups. The following person has been designated to handle inquiries regarding the non-discrimination policies: Bary Habrock, Assistant Superintendent, 20650 Glenn Street, Elkhorn, Ne 68022, (402) 289-2579.

NEBRASKA SEAT BELT SAFETY REMINDER

All children up to age six riding in any motor vehicle must be properly secured in an appropriate child restraint system that meets Federal Motor Vehicle Safety Standards. This requirement is effective for all persons operating a motor vehicle within the State of Nebraska. No matter the length of the trip, all riders should buckle up at all times in a motor vehicle.

OUR STAFF

Elkhorn Public Schools takes pride in the quality and dedication of its staff. In 2014-2015 the District employed more than 925 people, including 592 certified staff members.

Elkhorn teachers value continued education. In 2014-2015, more than 67 percent of Elkhorn Teachers had Master's Degrees and seven had earned doctorates.

NCLB ENDORSED TEACHERS

The No Child Left Behind (NCLB) Act requires all teachers, teaching in the content areas it identifies as core academic areas, to demonstrate that they have sufficient content knowledge in that subject. Teachers in Nebraska meet this requirement by holding the appropriate endorsement for the courses/classes taught or by successfully completing a state evaluation.

CERTIFIED STAFF 2014-2015

CLASSROOM TEACHERS	406
SPECIAL EDUCATION TEACHERS/SPECIALISTS	101
GUIDANCE COUNSELORS	19
MEDIA SPECIALISTS	15
GIFTED EDUCATION TEACHERS	10
READING SPECIALISTS	6
SPECIALISTS, COORDINATORS, ACTIVITY DIRECTORS	12
ADMINISTRATORS	23

AVERAGE TEACHER SALARY

ELKHORN	\$51,292
STATE	\$50,681

AVERAGE YEARS OF TEACHING EXPERIENCE

ELKHORN	12.84 YEARS
STATE	14.34 YEARS

TEACHING STAFF WITH MASTER'S DEGREES

ELKHORN	67.35%
STATE	52.16%

ELKHORN
STATE

99.25%
99.21%

OUR LEADERSHIP

EPS employs eight central office administrators, 15 principals and two assistant principals. EPS is one of the lowest spending districts in the Learning Community of Douglas and Sarpy Counties in terms of administrative costs (percent of overall budget).

SUPERINTENDENT	→ STEVE BAKER
ASSOCIATE SUPERINTENDENT	→ DR. CINDY GRAY
ASSISTANT SUPERINTENDENT	→ DR. BARY HABROCK
EXEC. DIR. OF BUSINESS AND FINANCE	→ PAM ROTH
DIR. OF STUDENT SERVICES	→ ANNE DOERR
DIR. BUSINESS SUPPORT SERVICES	→ RYAN LINDQUIST
DIR. OF PERSONNEL	→ DR. DON PECHOUS
DIR. OF SPECIAL EDUCATION	→ KENDRA SCHNEIDER

TEACHER QUALIFICATIONS NOTICE

As part of the federal No Child Left Behind legislation, all parents have the right to request information about teacher qualifications. General information about District teacher qualifications is available on the Nebraska Department of Education website: www.education.ne.gov as part of the State of the Schools Report. Specific requests for teacher qualification information should be directed to Assistant Superintendent, Bary Habrock, at 20650 Glenn St., Elkhorn, NE 68022.

LEADERSHIP & FINANCE

*Denotes the most recent available figures.

PER PUPIL SPENDING

EPS maintains one of the lowest per pupil costs in Nebraska. In 2013-14* the per pupil spending average at EPS was \$9,635.74 compared to the State average of \$11,364.62.

IN 2013-2014, ELKHORN'S PER PUPIL EXPENDITURE WAS MORE THAN \$1,700 LESS THAN THE STATE'S AVERAGE.

TAX LEVY

The EPS tax levy is determined by the District's general, bond and building funds. The common general and common building fund levies are set by the Learning Community of Douglas and Sarpy Counties.

TOTAL LEVY

2011-12	1.3150
2012-13	1.3150
2013-14	1.3150
2014-15	1.3150

2013-2014* EXPENDITURES

EPS maintains a strong focus on student learning. More than 64 percent of the total budget goes directly into the instructional budget, compared to a state average of 61.57 percent.

All Instruction	64.43%
Maintenance and Operation	9.70%
Support Services-Staff	6.08%
Pupil Support Services	5.14%
Office of the Principal	4.90%
Federal/State Expenditures	2.34%
Business Support Services	2.15%
Other Expenditures	2.15%
General Admin.	3.85%

ADVANCED ACCREDITATION

Elkhorn Public Schools is proud to be an AdvancED accredited school system. AdvancED accreditation is a voluntary process the District participates in to ensure continuous improvement, rigor in curriculum, and access to educational best practices. AdvancED allows the District to participate in an external and objective review of the District.

BOARD OF EDUCATION

The Elkhorn Board of Education meets on the second Monday of each month at the Administration Building, 20650 Glenn Street. As the elected governing body of the School District, the Elkhorn Board of Education serves as the liaison between the community and professional educators. Your input is welcome as the Board prepares strategic plans, writes educationally sound policies and plans for District growth. The Board continually assesses community priorities and invites the residents of the District to write, call or appear before the Board. If you would like to be on the School Board Agenda, call (402) 289-2579 by the Thursday prior to the meeting date, or write a request to Superintendent of Schools, Steve Baker at 20650 Glenn Street, Elkhorn, NE 68022.

JOHN MARASCO PRESIDENT **AMY PARKS**
CHUCK BURNEY SECRETARY **RON RIGGLE**
AARON CLARK TREASURER **SUSAN ZINGLER**

ELKHORN SOUTH HIGH SCHOOL

Opened: 2010
20303 Blue Sage Parkway
402-289-0616
Principal: Mark Kalvoda
Asst. Principal: Britnie Cox

ELKHORN HIGH SCHOOL

Opened: 1980
1401 Veterans Drive
402-289-4239
Principal: Dan Radicia
Asst. Principal: Luke Ford

photo by: Dylan Miettinen (EHS)

ELKHORN RIDGE MIDDLE SCHOOL

Opened: 2003
17880 Marcy Street
402-334-9302
Principal: Kevin Riggert

ELKHORN MIDDLE SCHOOL

Opened: 1967
3200 N. 207th Plaza
402-289-2428
Principal: Deb Garrison

ELKHORN VALLEY VIEW MIDDLE SCHOOL

Opened: 2011
1313 S. 208th Street
402-289-0362
Principal: Chad Soupir

ELKHORN GRANDVIEW MIDDLE SCHOOL

Opened: 2014
17801 Grand Avenue
402-289-9399
Principal: Mike Tomjack

SECONDARY SCHOOLS

ELKHORNWEB.ORG

ELKHORN CENTRAL OFFICE

20650 Glenn Street
402-289-2579

ELKHORN STUDENT SERVICES

20601 Glenn Street
402-289-2579, Option 7

ELKHORN EARLY EDUCATION CENTER

20650 Glenn Street
402-289-2579, Option 5

coming soon!

ARBOR VIEW ELEMENTARY

Opening: 2016
204th and Fort Streets

photo by Olivia McKenzie (EHS)

ELEMENTARY SCHOOLS

FIRE RIDGE ELEMENTARY

Opened: 2005
 19660 Farnam Street
 402-289-0735
 Principal: Deb Knutson

HILLRISE ELEMENTARY

Opened: 1979
 20110 Hopper Street
 402-289-2602
 Principal: Deb Madden

MANCHESTER ELEMENTARY

Opened: 2006
 2750 N. HWS. Cleveland Blvd.
 402-289-2590
 Principal: Amy Christ

SPRING RIDGE ELEMENTARY

Opened: 2000
 17830 Shadow Ridge Drive
 402-637-0204
 Principal: Laurinda Petersen

SAGEWOOD ELEMENTARY

Opened: 2013
 4910 N. 177th Street
 402-289-9078
 Principal: Jan Peterson

SKYLINE ELEMENTARY

Opened: 1975
 400 S. 210th Street
 402-289-3433
 Principal: Andrew Luebbe

WEST BAY ELEMENTARY

Opened: 2013
 3220 S. 188th Avenue
 402-289-9045
 Principal: Jen Coltvet

WEST DODGE STATION ELEMENTARY

Opened: 2010
 18480 California Street
 402-289-2773
 Principal: Pam Wahl

WESTRIDGE ELEMENTARY

Opened: 1961
 3100 N. 206th Street
 402-289-2559
 Principal: Troy Sidders

SCHOOL CALENDAR

2015-2016

August 10	First Student Day
September 7	No School (Labor Day)
September 21	No School (Teacher In-service)
October 9	No School (Teacher In-service)
October 13-14	Parent/Teacher Conferences
October 16	No School
November 6	No School (Teacher In-service)
November 26-27	No School (Thanksgiving Break)
December 21-January 1	No School (Winter Break)
January 4	No School (Teacher In-service)
January 18	No School (Teacher In-service)
February 10-11	Parent/Teacher Conferences
February 12	No School
March 11	No School (Teacher In-service)
March 14-18	No School (Spring Break)
May 15	Graduation
May 20	Last Student Day

2016-2017

August 17	First Student Day
September 5	No School (Labor Day)
September 19	No School (Teacher In-service)
October 14	No School (Teacher In-service)
October 18-19	Parent/Teacher Conferences
October 21	No School
November 4	No School (Teacher In-service)
November 24-25	No School (Thanksgiving Break)
December 23-January 2	No School (Winter Break)
January 3	No School (Teacher In-service)
January 16	No School (Teacher In-service)
February 15-16	Parent/Teacher Conferences
February 17	No School
March 17	No School (Teacher In-service)
March 20-24	No School (Spring Break)
May 21	Graduation
May 25	Last Student Day

photo by Bailee Urban (ESHS)

Building the Future

ELKHORN
PUBLIC SCHOOLS