504	Section 504 of the Rehabilitation Act of 1973
ABI	Asset Based Intervention
ACS	Academy Charter School
ACT	America College Testing
AD	Athletic Director
Admin	Wilcox Building
AED	Automatic External Defibrilator
AGE	Acres Green Elementary
ALP	Advanced Learning Plan
AP	Advanced Placement
AP	Assistant Principal
A.R.T.	Aggression Replacement Training
ASCD	Association for Supervision and Curriculum Development
AWE	Arrowwood Elementary
AYP	Adequate Yearly Progress
BCE	Bear Canyon Elementary
BOE	Board of Education
BOE	Body of Evidence
BRE	Buffalo Ridge Elementary
BRT	Building Resource Teacher
C2E	Challenge to Excellence Charter School
CAPE	Colorado Assn of Partners in Education
CASE	Colorado Assn of School Executives
CASPA	Colorado Assn of School Personnel Administrators
CBLA	Colorado Basic Literacy Act
CCE	Coyote Creek Elementary
CCIRA	Colorado Chapter of International Reading Association
CDE	Colorado Department of Education
CELA	Colorado English Language Acquisition
CECS	Challenge to Excellence Charter School
CFO	Chief Financial Officer
CHSAA	Colorado High School Activities Association
CHS	Chaparral High School
CI (C&I)	Curriculum and Instruction
CIA (CI&A)	Curriculum, Instruction and Assessment
CIMS	Cimarron Middle School
CIO	Chief Information Officer
CKCS	Core Knowledge Charter School
CME	Copper Mesa Elementary
CMS	Cresthill Middle School
CogAT	Cognitive Abilities Test
coo	Chief Operating Officer

CQI Continuous Quality Improvement CRE Castle Rock Elementary CRMS Castle Rock Middle School CRT Computer Resource Teacher CRUN Cougar Run Elementary CSAP Colorado Student Assessment Program CSE Clear Sky Elementary
CRMS Castle Rock Middle School CRT Computer Resource Teacher CRun Cougar Run Elementary CSAP Colorado Student Assessment Program CSE Clear Sky Elementary
CRT Computer Resource Teacher CRun Cougar Run Elementary CSAP Colorado Student Assessment Program CSE Clear Sky Elementary
CRun Cougar Run Elementary CSAP Colorado Student Assessment Program CSE Clear Sky Elementary
CSAP Colorado Student Assessment Program CSE Clear Sky Elementary
CSE Clear Sky Elementary
· ' '
CSnap An electronic tool for analyzing CSAP data
CT Critical Thinking
CTE Career and Technical Education
CTE Cherokee Trail Elementary
CVE Cherry Valley Elementary
CVHS Castle View High School
DAC District Advisory Council
District Advisory Council Douglas County Education Foundation
DCFT Douglas County Federation of Teachers
DCHS Douglas County Federation of Teachers Douglas County High School
DCH-South Douglas County High School - South Annex
Douglas County Chapter of International Reading Assn
DCMCS Douglas County Montessori Charter School
DCSD Douglas County School District
DECA Distributive Education Clubs of America
DHH Deaf and Hard of Hearing
DLP Differentiated Learning Plan
DLMC District Library Media Center
DCO Daniel C. Oakes High School
DOK Depth of Knowledge
DOS Director(s) of Schools
Developmental Reading Assessment - 2
EA Eagle Academy
EA Educational Assistant
ECAR Every Child a Reader
ECAW Every Child A Writer
ECC Early Childhood Center
ECE Early Childhood Education
eCIA Guide Electronic Curriculum, Instruction & Assessment Guide
eDCSD Electronic Douglas County School District
EDM Everyday Math
EE Eldorado Elementary
EL Essential Learnings
EL Executive Limitation

ELL	English Language Learners
ELLP	English Language Learner Plan
ELOB	Expeditionary Learning Outward Bound
EM	Everyday Math
EPR	Elementary Progress Report
ER&D	Educational Research and Dissemination
ERE	Eagle Ridge Elementary
ERIC	Education Resources Information Center
ES	End Statement
ESD	Embedded Staff Development
ESL	English as a Second Language
ESY	Extended School Year
ETIL	Educational Technology Information Literacy
FCE	Fox Creek Elementary
FE	Franktown Elementary
Feeder	K-12 schools within one high school boundary area
FERPA	Family Educational Rights & Privacy Act
FIP	Feeder Improvement Plan
FSE	Flagstone Elementary
FTE	Full Time Equivalent
FVE	Frontier Valley Elementary
G/T	Gifted & Talented
GIP	Group Incentive Plan
<i>G</i> RE	Gold Rush Elementary
HE	Heritage Elementary
HOTS	Higher Order Thinking Skills
HR	Human Resources
HRHS	Highlands Ranch High School
HR-North	Human Resources - North Office
IB	International Baccalaureate
IC	Infinite Campus
ICRT	Instructional Computer Resource Teacher
IDEA	Individuals with Disabilities Education Act
IEP	Individual Education Plan
IHE	Iron Horse Elementary
ILP	Individual Literacy Plan
IRA	International Reading Assn
ISS	Instructional Support Services
IT	Information Technology
ITI	Integrated Thematic Instruction
ITS	Information Technology Services

TCN	Toward of Staff Navalanment
JSD	Journal of Staff Development
KUD	Know, Understand, Do
LE	Larkspur Elementary
LHS	Legend High School
LIFT	Literacy Information Framework for Teaching
LPE	Legacy Point Elementary
LTe	Lone Tree Elementary
MAP	Measures of Academic Progress
MDVE	Meadow View Elementary
MFD	Multi-Function Device: Copy, print, fax, scan machines
MHE	Mammoth Heights Elementary
WI	Multiple Intelligences
MMS	Mesa Middle School
MOU	Memorandum of Understanding
MRMS	Mountain Ridge Middle School
MVHS	Mountain Vista High School
MVE	Mountain View Elementary
NAEP	National Assessment of Educational Progress
NAESP	National Assn of Elementary School Principals
NASSP	National Assn of Secondary School Principals
NCLB	No Child Left Behind
NE	Northeast
NEI	Northeast Intermediate
NMSA	National Middle School Assn
NRE	Northridge Elementary
NSDC	National Staff Development Council
O&M	Operations and Maintenance
OM	Odyssey of the Mind
ОТ	Occupational Therapist
PBS	Positive Behavior Support
PCA	Plum Creek Academy
PCE	Prairie Crossing Elementary
PCTR	Problem, Cause, Treatment, Result
PDSA	Plan, Do, Study, Act
PE	Pioneer Elementary
PEM	Performance Evaluation Model
PERA	Public Employee Retirement Assn
PGE	Pine Grove Elementary
PHS	Ponderosa High School
PIP	Professional Improvement Plan
PLC	Professional Learning Community

PLI	Pine Lane Intermediate
PLP	Pine Lane Primary
PRACS	Platte River Academy Charter School
QRI	Qualitative Reading Inventory
R & A	Research and Assessment
RCHS	Rock Canyon High School
REMS	Renaissance Expeditionary Magnet School
RHMS	Rocky Heights Middle School
RMSEL	Rocky Mountain School of Expeditionary Learning
ROXP	Roxborough Primary
ROXI	Roxborough Intermediate
RPTIM	Readiness, Planning, Training, Implementation, Management
RRE	Rock Ridge Elementary
RSE	Redstone Elementary
RTI	Response to Intervention
RTS	Read to Succeed
RVMS	Ranch View Middle School
SAC	School Advisory Committee
SAR	School Accountability Report
SASID	State Assigned Student ID Number
SAT	Scholastic Achievement Test
SAT	Student Assistance Team
SCE	Sand Creek Elementary
SDFSC	Safe and Drug Free Schools and Community
SEDE	Sedalia Elementary
SEM	Summative Evaluation Model
SEPA	South East Principal's Assn
SGMS	Sagewood Middle School
SHE	Soarking Hawk Elementary
SIP	School Improvement Plan
SIED	Significantly Identifiable Emotional Disorder
SIT	School Improvement Team
SIT	Student Intervention Team
SME	Stone Mountain Elementary
SMS	Sierra Middle School
SOE	South Street Elementary
SpEd	Special Education
SRE	Saddle Ranch Elementary
SSN	Severe Significant Needs
SVE	Summit View Elementary
TBE	Trailblazer Elementary

TEM	Transition Evaluation Model	
TLC	The Learning Center	
TOSA	Teacher on Special Assignment	
TRAC	Technology Review and Adoption Committee	
TRHS	Thunder Ridge High School	
TTE	Timber Trail Elementary	
UCC	University Center at Chaparral	
W/H	Warehouse	
WME	Wildcat Mountain Elementary	