

achiever

Dysart Unified School District

Back to School

Registration, schedules, supplies, calendar, times and everything else you need to know for the big day!

Dysart receives AdvancED district-wide accreditation

The Dysart Unified School District was recommended for district-wide accreditation through the AdvancED Accreditation Commission. Dysart is the second school district in Arizona to receive the international accreditation (Peoria Unified received accreditation in early February). Receiving AdvancED District Accreditation highlights Dysart both nationally and internationally and recognizes the district as a school district of high quality. All of Dysart's schools are also accredited through AdvancED.

To receive AdvancED Accreditation, districts receive a rigorous site visit from an accreditation team consisting of educators from across the country. The three-day visit ensures that the district is meeting the AdvancED standards in each school and as a school-wide system, assures the district is engaged in a continuous improvement process, and monitors academic improvement through district and school accountability processes.

The AdvancED Accreditation team, led by Florida international education consultant, Pat Woodruff, commended Dysart Unified in multiple areas including:

- The leadership of the Dysart Unified

School District is building an open, transparent, innovative and results-oriented commitment to high quality instruction and increased student performance.

- Dysart's iPAL provides a focused alignment of curriculum, instruction, assessment and professional development.
- The 2011-2014 Strategic Plan provides a collaborative and systemic focus on the work of the district.
- Data is the foundation for organizational and instructional decisions throughout the district.
- Professional development opportunities throughout the district enhance teaching and learning as well as organizational effectiveness.

In addition to commendations, the AdvancED team is tasked with identifying "Required Actions" for a district to take to continue its improvement efforts. Dysart received only one required action from the team and according to Woodruff, "In conducting hundreds of accreditation visits, I have never seen a district receive only one required action. Dysart is to be congratulated for this accomplishment." The AdvancED District Accreditation is for five years.

Dysart welcomes new principals

Gail Miller Mountain View
Karie Burns Surprise
Veronica Vasquez-Robles Thompson Ranch
Kathy Hill Luke

Four elementary schools in the Dysart Unified School District will be led by new administrators in the upcoming school year. The Dysart Governing Board approved the appointments of Kathy Hill as principal at Luke Elementary, Gail Miller as principal at Mountain View Elementary, Karie Burns as principal at Surprise Elementary, and Veronica Vasquez-Robles as principal at Thompson Ranch Elementary. The new principals were previously assistant principals in Dysart, with the exception of Kathy Hill, who held the position of Director of Federal Projects.

Sunset Hills earns top honor

Sunset Hills Elementary School has been named an A+ school by the Arizona Educational Foundation. The honor, designated to a handful of schools state-wide each year, recognizes outstanding public schools in Arizona. Sunset Hills' award of A+ highlights their achievements and commitment to student success.

The Arizona Educational Foundation's A+ Program celebrates education and brings to light the positive stories and successes happening in public schools every day. The A+ Program is an amazing catalyst for bringing together the surrounding community and its local neighborhood school.

This is the second consecutive year that a school in the Dysart School District has won the A+ award. Thompson Ranch Elementary School received the A+ honor last year. The year-long A+ application endeavor consists of a rigorous written application and screening process along with site visits for schools that make it to the final round.

Non-Profit
U.S. Postage Paid
Sun City, Arizona
Permit No. 145

***** ECRWSS **

Postal Customer

Dysart showcases superior technology

The Dysart Unified School District hosted a site visit by the National School Boards Association (NSBA) Technology Leadership Network on April 1-3, 2012. Dysart is one of four districts across the country to be selected for site visits in 2012 and was selected as a 2010 NSBA Salute District for outstanding technology integration. Due to this recognition, Dysart acted as host to visitors from across the nation.

Dysart showed off Student Success in the Southwest by highlighting the use of student-owned devices, 1:1 iPod solutions, robotics, STEM programs and much more. Visitors had the opportunity to observe classrooms to get a firsthand look at students using technology in multiple content areas. For more information on the site visit, including wrap-up videos from the district and 12 News, please visit Dysart's NSBA website: <http://dysart.org/nsba/>.

Reading interventionist is 2012 Teacher of the Year

Mrs. Kristi Martorelli was named the 2012 Teacher of the Year by the Arizona Educational Foundation. Martorelli is a kindergarten through third grade Reading Interventionist at Thompson Ranch Elementary School in El Mirage. The annual Teacher of the Year program is the premier event of the Arizona Educational Founda-

tion (AEF), a statewide organization that promotes and awards the exceptional efforts being made in Arizona's public schools.

During the AEF awards luncheon, the 2012 Teacher of the Year is honored before more than 500 attendees including Arizona educators, elected officials and business leaders.

As Teacher of the Year, Kristi Martorelli will receive a host of awards and recognitions, march in the Fiesta Bowl Parade alongside the Wells Fargo Stagecoach, and serve as spokespersons for her profession by advocating for excellence in the classroom by making presentations statewide to education, civic, government and professional organizations.

Dysart district student dress code

The Dysart Unified School District believes that there is a connection between student dress and academic success. In the Spring of 2009, a Strategic Plan committee reviewed and revised Dysart's student dress code. The committee, consisting of parents, teachers and administrators presented dress code revisions to the Governing Board and the revisions were implemented in the 2009-2010 school year. Dysart's student dress code is set to remain unchanged for the 2012-2013 school year. The student dress code can be viewed at www.dysart.org under the tab, "Parents and Students." The most prominent items in the K-12 student dress code include:

Shirts/Tops

- Must not include tank tops, spaghetti straps, halter tops, strapless tops and racer back tops. Tank tops are any sleeveless top with a strap of less than three inches.
- Must not have a neckline lower than 4 in. from collarbone and must not expose cleavage.
- Must not extend in the armpit lower than six inches from the collarbone.
- Must not expose any part of the midriff when sitting, bending or standing.
- Must not expose undergarments when sitting, bending or standing.

Pants/Shorts/Bottoms

- Must be worn at the waist at all times.
- Must be no shorter than 4 in. above the top of the knee when standing if shorts/skirts.
- Must not expose undergarments when sitting, bending or standing.

OUR PARTNERSHIP WITH YOUR
DYSART UNIFIED DISTRICT...

CREATES JOBS,
DEVELOPS LEADERS,
WORKS.

West-MEC.org

Meet the Governing Board

Traci Sawyer-Sinkbeil
President

Jerry Eynon
Clerk

Christine A.K. Pritchard
Member

Bonnie Schroader
Member

Jennifer Tanner
Member

Governing Board Meeting Schedule

The Dysart School District's Governing Board welcomes the public, including all school staff, parents, and community members to its meetings.

July 11, 2012	November 7, 2012	March 20, 2013
August 1, 2012	December 5, 2012	April 3, 2013
August 15, 2012	December 19, 2012	April 17, 2013
September 5, 2012	January 9, 2013	May 1, 2013
September 19, 2012	February 6, 2013	May 15, 2013
October 3, 2012	February 20, 2013	June 5, 2013
October 17, 2012	March 6, 2013	June 19, 2013

The Governing Board meets the first and third Wednesdays of the month with exceptions in July 2012, November 2012 and January 2013 at the Dysart Education Center, 15802 N. Parkview Place, Surprise, AZ 85374, 623-876-7002

District Administration

Gail Pletnick, Ed. D., Superintendent

Cyndi Miller, Ph. D., Assistant Superintendent for Academic Services

Quinn Kellis, Ed. D., Assistant Superintendent for Support Services

Jim Dean, Executive Director of Employee & Community Relations

Scott Thompson, Executive Director of Business Services

Back to school/meet your teacher

K-8 Schools

- **Ashton Ranch**
August 2, 5:00 - 6:00 p.m.
- **Canyon Ridge**
August 2, 5:00 - 7:00 p.m.
- **Cimarron Springs**
August 2, 6:00 - 8:00 p.m.
- **Countryside**
August 2, 4:30 - 6:30 p.m.
- **Desert Moon**
August 2, contact school for time
- **Dysart Elementary**
August 2, 5:30 - 7:00 p.m.
- **El Mirage**
August 2, 5:30 - 7:00 p.m.
- **Kingswood**
August 2, 5:00 - 7:00 p.m.
- **Luke**
August 2, 5:00 - 6:30 p.m.
- **Marley Park**
August 2, 5:00 - 7:00 p.m.
- **Mountain View**
August 3, 5:00 - 7:00 p.m.
- **Parkview**
August 2, contact school for time
- **Rancho Gabriela**
August 2, 5:30 - 7:00 p.m.
- **Riverview**
August 2, 5:30 - 7:00 p.m.
- **Sonoran Heights**
August 2, 5:00 - 7:00 p.m.
- **Sunset Hills**
August 2, 5:00 - 7:00 p.m.
- **Surprise Elementary**
August 2, 5:00 - 6:30 p.m.
- **Thompson Ranch**
August 2, 5:00 - 7:00 p.m.
- **West Point**
August 3,
Grades K-4: 6:00 - 7:00 p.m.
Grades 5-8: 7:00 - 8:00 p.m.
- **Western Peaks**
August 2, 4:00 - 6:00 p.m.

High Schools

- **Dysart High School Open House**
August 2, 4:30 - 6:30 p.m.
- **Shadow Ridge Open House**
Contact school for date and time
- **Valley Vista Open House**
August 23, 6:00 p.m.
- **Willow Canyon Open House**
Contact school for date and time

Other Programs

- **Preschool**
August 3, 4:00 - 7:00 p.m.
- **Sundown Mountain**
Contact the school for date and times

K-8 registration information

To begin the enrollment process for kindergarten through eighth grade (K-8), please pick up a registration packet from any of Dysart's K-8 school offices. Dysart's website, www.dysart.org, includes need-to-know information such as school boundaries, transportation, immunizations and special education services. Parents who do not have access to the Web can go into any Dysart school office and use a designated computer kiosk. To ensure a smooth and complete transition to our schools, please note the following:

- Children must be five years old prior to Sept. 1st to enroll in kindergarten
- A parent or guardian must be present to enroll a child
- The registration packet must be completed and submitted. Please double-check that all forms have been completely filled out and signed in all appropriate places

The following documents are required for registration:

- Child's original birth certificate
- Child's immunization records
- Proof of residency i.e. –lease or purchase agreement or utility bill
- Parent or guardian's government issued photo identification
- Official withdrawal paperwork from previous school (if enrolling during the school year)

To ensure your child receives the appropriate services, it is highly recommended that parents provide the following:

- Current individualized education plan (IEP)
- Existing 504 plan
- Academic records
- Information from previous school

If your child has significant health concerns or if parents need to check in medications, you may need to complete additional paperwork. The school nurse can assist you with any questions or concerns. Should your email, address or phone number change after you have completed enrollment, please notify your school's office immediately so you don't miss out on important information sent throughout the year.

Children age 4 to 18 are eligible to receive immunizations through the Dysart Unified School District, in partnership with Maricopa County. Immunizations required for school admission are provided at no cost to all children in the community. For more information, please visit www.dysart.org or call the district's immunization clinic at 623.876.7944.

Optional Elementary Student Supply List

Arizona law requires that public schools provide the supplies required for academic success. All materials required for a student's education will be provided by the Dysart Unified School District. Please check with your K-8 school and your child's teacher for an optional supply list before purchasing any supplies. If you have any questions please contact your K-8 school.

Arts Academy at Desert Moon

The Dysart Unified School District is excited to unveil the opening of a new Arts Academy for students in grades 5 – 8, beginning in the 2012-2013 school year. Planned in consultation with the West Valley Arts Council, Phoenix Symphony, West Valley Symphony, Phoenix Opera, ASU and the Communiiversity, the Dysart Arts Academy will be housed at Desert Moon School and is open for enrollment to students both in and out of the district. The mission of this "school within a school" is to provide an arts-enriched learning environment merging creative and academic content to enhance student achievement.

Students enrolled in the Arts Academy will take academic courses, as well as arts courses which may include: band, orchestra, chorus, visual arts, graphic arts, theater, dance and video production. For more information about the Arts Academy and enrollment, please contact Desert Moon at 623.523.8911 or visit dysart.org/artsacademy.

High school registration

Dysart High School

Beginning July 24, continuing Dysart High School students can have their school ID picture taken and pick up school schedules during walk-through registration located in the DHS cafeteria. Walk-through registration will be held on July 24-25 for seniors, juniors and sophomores from 7:00 a.m. until 12:00 p.m. Freshman can register on Friday, July 26 from 7:00 a.m. to 3:00 p.m. For questions regarding registration please call (623) 876-7500. For additional information about Dysart High School, please visit www.dysart.org/DHS.

Shadow Ridge

Please contact Shadow Ridge High School for information regarding Camp Stallion Registration. Students already attending Shadow Ridge will not need to attend registration. Instead, enrollment packets that were included in the summer mailer should be returned to the school. The office will be open during the hours of 8 a.m. - 4:30 p.m. for parents to drop off this important information. For more information please visit www.dysart.org/srhs/ or call (623) 523-5100.

Valley Vista

Walk through registration for the 2012-2013 school year will take place July 23-26. Senior registration will be on Monday, July 23; Juniors on Tuesday, July 24; Sophomores Wednesday, July 25; and Freshman Thursday, July 26. Registration will take place all 4 days beginning at 8:00 a.m. Registration packets will be in the mail by mid-July and will contain all necessary information regarding the registration process. The packet will have assigned registration dates and times, along with important paperwork that is required for students and parents to complete on an annual basis. During registration ID pictures will be taken and physical education uniforms will be available. Yearbook pictures will be taken after school starts. For questions please contact the school office at (623) 523-8800 or visit the website at www.dysart.org/valleyvista.

Willow Canyon

Please contact Willow Canyon High School for dates and times for the Back-to-School Walk Through. All students are required to attend Back-to-School Walk Through to obtain their student ID. Please check the WCHS website for a more detailed breakdown. Please come prepared with all of the completed required documents. Please check for additional required items such as payment for student parking, athletics (cash/check only) updated shot record (if applicable).

Students who do not attend the summer registration process will not be permitted into class on the first day of school. For questions, please contact the school office at (623) 523-8000. For more information regarding registration, including possible updates, please visit the Willow Canyon website at www.dysart.org/willowcanyon.

Dysart preschool announces screening dates for 2012-2013

Do you have concerns about your preschooler's development? The Dysart Early Childhood Education Center offers free screenings for in-district children, age 2 years 10 months to 5 year old non-kindergarten children with possible special needs or handicaps. A parent needs to be present with the child that is to be screened and siblings are not allowed unless they are being screened as well.

The Individuals with Disabilities Education Improvement Act (IDEA, 2004) requires that public school agencies ensure that all children from birth through age 21 with delays or developmental disabilities are identified, located and evaluated to receive the supports and services they need. This includes all children living within the geographic boundaries of the school district including children who are homeless or wards of the state, children with disabilities attending private schools, or those who are home schooled.

Public schools and the Arizona Early Intervention Program are responsible for "finding" eligible children and providing services needed for them to reach their developmental milestones or meet their educational needs. The Dysart preschool screenings, conducted at the Dysart

Early Childhood Center, address vision, hearing, motor, speech and language, self-help, cognitive and social skills. The time to complete a screen is approximately one hour. Parents must be present with their child during the screening process.

For more information or to schedule a special needs screening appointment, please contact the Dysart School District at (623) 876-7350. For information regarding screening children ages birth to 3 years old, please call the Arizona Early Intervention Project at (602) 532-9960. The Dysart Early Childhood Center is located at 17999 W. Surprise Farms Loop South in Surprise.

Screening dates for the 2012-2013 school year are on the following Mondays:

July 30	December 3	April 1
August 20	December 17	April 15
September 10	January 7	April 29
September 24	January 28	May 13
October 15	February 11	May 20
October 29	February 25	June 24
November 19	March 18	

School	Normal Day		Early Release Dismissal	Testing Days	
	Start	Dismissal		First Start	Second Start
High Schools					
1 Dysart High School	7:15 AM	2:15 PM	12:15 PM	7:15 AM	10:30 AM
2 Willow Canyon High School	7:15 AM	2:15 PM	12:15 PM	7:15 AM	10:30 AM
3 Valley Vista High School	7:15 AM	2:15 PM	12:15 PM	7:15 AM	10:30 AM
4 Shadow Ridge High School	7:15 AM	2:15 PM	12:15 PM	7:15 AM	10:30 AM
K-8 Schools					
1 Ashton Ranch Elementary	8:15 AM	3:00 PM	1:00 PM		
2 Canyon Ridge School	9:00 AM	3:45 PM	1:45 PM		
3 Cimarron Springs Elementary	8:15 AM	3:00 PM	1:00 PM		
4 Countryside Elementary	8:15 AM	3:00 PM	1:00 PM		
5 Desert Moon School	8:15 AM	3:00 PM	1:00 PM		
6 Dysart Elementary	8:15 AM	3:00 PM	1:00 PM		
7 El Mirage Elementary	8:15 AM	3:00 PM	1:00 PM		
8 Kingswood Elementary	8:15 AM	3:00 PM	1:00 PM		
9 Luke Elementary	9:00 AM	3:45 PM	1:45 PM		
10 Marley Park Elementary	9:00 AM	3:45 PM	1:45 PM		
11 Mountain View School	9:00 AM	3:45 PM	1:45 PM		
12 Parkview Elementary	8:15 AM	3:00 PM	1:00 PM		
13 Rancho Gabriela Elementary	8:15 AM	3:00 PM	1:00 PM		
14 Riverview School	8:15 AM	3:00 PM	1:00 PM		
15 Sonoran Heights Elementary	9:00 AM	3:45 PM	1:45 PM		
16 Sunset Hills Elementary	8:15 AM	3:00 PM	1:00 PM		
17 Surprise Elementary	9:00 AM	3:45 PM	1:45 PM		
18 Thompson Ranch Elementary	9:00 AM	3:45 PM	1:45 PM		
19 West Point Elementary	9:00 AM	3:45 PM	1:45 PM		
20 Western Peaks Elementary	8:15 AM	3:00 PM	1:00 PM		

School Start Times

** These times include both instructional and non-instructional time.

We're chatting

ARE YOU LISTENING?

Visit dysart.org today to get in on the conversation!

20 of 180

AUGUST '12

S	M	T	W	Th	F	S
		July	25	26	27	28
29	30	31	1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

Dysart Unified School District No. 89 2012-2013 CALENDAR

19/39 of 180

SEPTEMBER '12

S	M	T	W	Th	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

18/57 of 180

OCTOBER '12

S	M	T	W	Th	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

18/75 of 180

NOVEMBER '12

S	M	T	W	Th	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

14/89 of 180

DECEMBER '12

S	M	T	W	Th	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

18/107 of 180

JANUARY '13

S	M	T	W	Th	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

19/126 of 180

FEBRUARY '13

S	M	T	W	Th	F	S
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	

16/142 of 180

MARCH '13

S	M	T	W	Th	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

21/163 of 180

APRIL '13

S	M	T	W	Th	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

17/180 of 180

MAY '13

S	M	T	W	Th	F	S
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

First Day for Students August 6

Labor Day September 3

Fall Break October 8-12
Columbus Day Oct. 8 [part of Fall Break]
K-8 Parent/Teacher Conf. Oct. 18-19 [1/2 days K-8]
K-8 Report Cards Issued October 19

Veterans Day November 12
Thanksgiving Recess November 21-23

High School Final Exams Dec. 19-20 [1/2 days HS]
Early Release Dec. 20 [1/2 days K-8]
Semester Break (no school) December 21
Winter Break Dec. 24-Jan. 4

School Resumes January 7
K-8 Report Cards Issued January 11
Martin Luther King Jr. Day January 21
100th Day January 22

President's Day February 18

Spring Break March 11-15
Spring Holiday March 15
K-8 Parent/Teacher Conf. March 21-22 [1/2 days K-8]
K-8 Report Cards Issued March 22

No School/Staff Development April 19

High School Final Exams May 22-23 [1/2 days HS]
Last Day for Students May 23 (1/2 day K-8)
Graduation Day Week of May 20

K-8 Quarters End/Days
October 5 44 days
December 20 45 days
March 8 43 days
May 23 48 days

HS Semesters End/Days
December 20 89 days
May 23 91 days

Students are dismissed early every Monday beginning Aug. 13 to provide time for teacher professional development.

Volunteer time, talent expand the horizons of youth

Volunteer partnerships with Dysart Unified School District's teachers and staff make a meaningful difference by providing assistance throughout the many facets of the school district. In 2011-2012, more than 1,400 people enriched the lives of students by generously donating more than 70,000 hours of their time. Volunteers range from college students, parents and grandparents, to corporate employees and retirees. These individuals recognize that well-educated children are our greatest natural resource and support our schools in the effort to help each child meet his or her full potential. Volunteer opportunities exist in K-12

classrooms, libraries, offices, with district sports programs, as well as with infants and toddlers in the Child Development Center and Dysart Early Childhood Center. In addition to providing intergenerational experiences for students, the volunteer program also strengthens school-community relations by encouraging interested community members to effectively participate in school programs. Dysart welcomes anyone who is interested in experiencing the rich satisfaction of helping children, to apply to become a volunteer. For more information about becoming a Dysart volunteer, please call 623.879.7875 or visit www.dysart.org/volunteer.

Dysart School Directory

K-8 Schools

Ashton Ranch
14898 W. Acoma Drive
Surprise, AZ 85379
623.523.8300

Canyon Ridge
17359 W. Surprise Farms Loop N
Surprise, AZ 85388
623.523.8450

Cimarron Springs
17032 W. Surprise Farms Loop S
Surprise, AZ 85388
623.523.8600

Countryside
15034 N. Parkview Place
Surprise, AZ 85379
623.876.7800

Desert Moon
23251 N. 166th Drive
Surprise, AZ 85387
623.523.8900

Dysart Elementary
12590 W. Varney Road
El Mirage, AZ 85335
623.876.7100

El Mirage
13500 N. El Mirage Road
El Mirage, AZ 85335
623.876.7200

Kingswood
15150 W. Mondell Road
Surprise, AZ 85374
623.876.7600

Luke
7300 N. Dysart Road
Glendale, AZ 85307
623.876.7300

Marley Park
15042 W. Sweetwater Road
Surprise, AZ 85379
623.523.8200

Mountain View
18302 W. Burton Avenue
Waddell, AZ 85355
623.876.7450

Parkview
16066 N. Parkview Place
Surprise, AZ 85374
623.523.8650

Rancho Gabriela
15272 W. Gabriela Drive
Surprise, AZ 85374
623.523.8500

Riverview
12701 N. Main Street
El Mirage, AZ 85335
623.523.8950

Sonoran Heights
11405 N. Greer Ranch Pkwy
Surprise, AZ 85379
623.523.8550

Sunset Hills
17825 W. Sierra Montana Loop
Surprise, AZ 85388
623.523.8700

Surprise
12907 W. Greenway Road
El Mirage, AZ 85335
623.876.7400

Thompson Ranch
11800 W. Thompson Ranch Rd
El Mirage, AZ 85335
623.523.8400

West Point
13700 W. Greenway Road
Surprise, AZ 85374
623.876.7700

Western Peaks
18063 W. Surprise Farms Loop S
Surprise, AZ 85388
623.523.8750

High Schools
Dysart High School
11425 N. Dysart Road
El Mirage, AZ 85335
623.876.7500

Shadow Ridge High School
10909 N. Perryville Road
Waddell, AZ 85355
623.523.5100

Valley Vista High School
15550 N. Parkview Place
Surprise, AZ 85374
623.523.8800

Willow Canyon High School
17901 W. Lundberg Street
Surprise, AZ 85388
623.523.8000

Specialized Programs

Dysart Early Childhood Center
17999 W. Surprise Farms Loop S
Surprise, AZ 85388
623.876.7350

Sundown Mountain
10909 N. Perryville Road
Waddell, AZ 85355
623.876.7250

For more information regarding Dysart schools, please visit www.dysart.org.