


HICKS ELEMENTARY SCHOOL

3651 COMPASS DRIVE
FRISCO, TEXAS 75034
469-713-5981

Our Future
Starts Here

MISTY BEVILL-NELSON
PRINCIPAL

TRACY REHFUSS
ASSISTANT PRINCIPAL

BROOKE STENSON
COUNSELOR

Kindergarten Academic Plan

Bronze	Silver <i>Students must complete Bronze level plus these requirements</i>	Gold <i>Students must complete Bronze and Silver levels plus these requirements</i>
<p>Students will create a E-Portfolio in Google Sites with 1 project uploaded</p> <p>Students will complete at least one reading log and project in the Exceptional Reader Program</p> <p>Students will complete monthly ISIP assessments in Istation</p> <p>Students will present their MyShows project to the class.</p> <p>Students will complete their "LAUNCH" campus PBL</p> <p>Students will participate in the Fun Run.</p>	<p>Students will upload 2 projects to their E-Portfolio</p> <p>Students will earn 70 points in the Exceptional Reader Program (Each Log is worth 5 points)</p> <p>Students will complete 30 minutes per week of practice in Istation</p> <p>Students will present their Exceptional Reader projects to their class</p> <p><i>* Students must complete Bronze level plus these requirements</i></p>	<p>Students will upload 3 projects to their E-Portfolio</p> <p>Students will earn 100 points in the Exceptional Reader Program (Each Log is worth 5 points)</p> <p><i>* Students must complete Bronze and Silver levels plus these requirements</i></p>


HICKS ELEMENTARY SCHOOL

3651 COMPASS DRIVE
FRISCO, TEXAS 75034
469-713-5981

Our Future
Starts Here

MISTY BEVILL-NELSON
PRINCIPAL

TRACY REHFUSS
ASSISTANT PRINCIPAL

BROOKE STENSON
COUNSELOR

1st Grade Academic Plan

Bronze	Silver <i>Students must complete Bronze level plus these requirements</i>	Gold <i>Students must complete Bronze and Silver levels plus these requirements</i>
<p>Students will create an E-Portfolio in Google Sites with 1 project uploaded. This will be completed in class.</p> <p>Students will earn the first part of their Academic Medal in class the First 9 Weeks.</p> <p>Students will complete an additional 5 activities from the Exceptional Reader Menu (ER menu) at home.</p> <p>Students will complete monthly ISIP assessments in Istation.</p> <p>Students will complete their “LAUNCH” campus PBL.</p> <p>Students will participate in the Fun Run.</p>	<p>Students will upload 2 projects to their E-Portfolio in class.</p> <p>Students will complete 5 additional activities for a total of 10 activities from the ER menu at home.</p> <p>Students will complete 30 minutes per week of practice in Istation.</p> <p>Students will present one or more ER projects to their class.</p>	<p>Students will upload 3 projects to their E-Portfolio in class.</p> <p>Students will complete 5 additional activities for a total of 15 activities from the ER menu at home.</p> <p>Students will present their E-portfolio to their class.</p>


HICKS ELEMENTARY SCHOOL

3651 COMPASS DRIVE
FRISCO, TEXAS 75034
469-713-5981

Our Future
Starts Here

MISTY BEVILL-NELSON
PRINCIPAL

TRACY REHFUSS
ASSISTANT PRINCIPAL

BROOKE STENSON
COUNSELOR

2nd Grade Academic Plan

Bronze	Silver <i>Students must complete Bronze level plus these requirements</i>	Gold <i>Students must complete Bronze and Silver levels plus these requirements</i>
<p>Students will create a E-Portfolio in Google Sites with 1 project uploaded</p> <p>Students will complete at least one reading activity in the Exceptional Reader Program</p> <p>Students will read 10 books in Raz-Kids * with an 80% on the tests on the first try</p> <p>Students will complete monthly ISIP assessments in Istation at school</p> <p>Students will complete their "LAUNCH" campus PBL</p> <p>Students will participate in the Fun Run.</p>	<p>Students will upload 3 projects to their E-Portfolio</p> <p>Students will earn 70 points in the Exceptional Reader Program (Each activity is worth 5 points)</p> <p>Students will read 20 books in Raz-Kids * with an 80% on the tests on the first try</p> <p>Students will complete 30 minutes per week of practice in Istation at school</p> <p>Students will present one or more Exceptional Reader projects to their class</p> <p><i>* Students must complete Bronze level plus these requirements</i></p>	<p>Students will upload 4 projects to their E-Portfolio</p> <p>Students will earn 100 points in the Exceptional Reader Program (Each activity is worth 5 points)</p> <p>Students will read 25 books in Raz-Kids * with an 80% on the tests on the first try</p> <p>Students will present their E-portfolio to their class</p> <p>* Raz-kids books can be applied to Exceptional Reader points * <i>Students must complete Bronze and Silver levels plus these requirements</i></p>


HICKS ELEMENTARY SCHOOL

3651 COMPASS DRIVE
FRISCO, TEXAS 75034
469-713-5981

*Our Future
Starts Here*

MISTY BEVILL-NELSON
PRINCIPAL

TRACY REHFUSS
ASSISTANT PRINCIPAL

BROOKE STENSON
COUNSELOR

3rd Grade Academic Plan

Bronze	Silver <i>Students must complete Bronze level plus these requirements</i>	Gold <i>Students must complete Bronze and Silver levels plus these requirements</i>
<p>Students will upload 3 projects to their E-Portfolio in Google Sites</p> <p>Students will read 10 books in Raz-Kids with an 80% on the tests on the first try.</p> <p>Students will complete their “LAUNCH” campus PBL</p> <p>Students will complete monthly ISIP assessments in Istation</p> <p>Students will participate in the Fun Run.</p>	<p>Students will upload 5 projects to their E-Portfolio</p> <p>Students will read 20 books in Raz-Kids with an 80% on the tests on the first try.</p> <p>Students will read 5 Bluebonnet books and complete one different graphic organizer for each book read.</p> <p>Students will complete 30 minutes per week of practice in Istation</p> <p><i>* Students must complete Bronze level plus these requirements</i></p>	<p>Students will upload 8 projects to their E-Portfolio</p> <p>Students will read 30 books in Raz-Kids with an 80% on the tests on the first try.</p> <p><i>* Students must complete Bronze and Silver levels plus these requirements</i></p>


HICKS ELEMENTARY SCHOOL

3651 COMPASS DRIVE
FRISCO, TEXAS 75034
469-713-5981

Our Future
Starts Here

MISTY BEVILL-NELSON
PRINCIPAL

TRACY REHFUSS
ASSISTANT PRINCIPAL

BROOKE STENSON
COUNSELOR

4th Grade Academic Plan

Bronze	Silver <i>Students must complete Bronze level plus these requirements</i>	Gold <i>Students must complete Bronze and Silver levels plus these requirements</i>
<p>Students will upload 3 projects to their E-Portfolio in Google Sites</p> <p>Students will complete their “LAUNCH” campus PBL</p> <p>Students will complete monthly ISIP assessments in Istation</p> <p>Students will complete their digital citizenship training with the librarian and/or in the classroom</p> <p>Students will participate in the Fun Run</p>	<p>Students will upload 5 projects to their E-Portfolio</p> <p>Students will participate in the biography book report presentation and accompanying report</p> <p>Students will complete 30 minutes per week of practice in Istation</p>	<p>Students will upload 8 projects to their E-Portfolio</p> <p>Students will participate in a community service project and document the experience in their ePortfolio.</p> <p>Students will present their ePortfolio to an Assessment Panel in May</p>


HICKS ELEMENTARY SCHOOL

3651 COMPASS DRIVE
FRISCO, TEXAS 75034
469-713-5981

Our Future
Starts Here

MISTY BEVILL-NELSON
PRINCIPAL

TRACY REHFUSS
ASSISTANT PRINCIPAL

BROOKE STENSON
COUNSELOR

5th Grade Academic Plan

Bronze	Silver <i>Students must complete Bronze level plus these requirements</i>	Gold <i>Students must complete Bronze and Silver levels plus these requirements</i>
<p>Students will upload 3 projects to their E-Portfolio in Google Sites</p> <p>Students will complete their "LAUNCH" campus PBL</p> <p>Students will complete monthly ISIP assessments in Istation</p> <p>Students will participate in the Fun Run</p>	<p>Students will upload 5 projects to their E-Portfolio</p> <p>Students will complete the Math Budgeting PBL</p> <p>Students will complete 30 minutes per week of practice in Istation</p>	<p>Students will upload 8 projects to their E-Portfolio</p> <p>Students will present their ePortfolio to an Assessment Panel in May</p>