[image: image4.jpg]LYCEUM

Monterey County

Oee

Www.lyceum.org

TABLE OF CONTENTS

LYCEUM 4TH AND 5TH GRADE SPELLING BEE
	 2
	Memo to Spelling Bee Coordinators and Principals

	 3
	Spelling Bee Important Dates 2017-2018

	 4
	General Spelling Bee Information

	 5
	Distribution & Preparation of Words

	 6/7
	Lyceum Letter to Parents (Spanish and English)

	 8
	Contest Rules - Competition 1 & 2

	 9

 11
 13
 14

 15

 16

 17

 18

	Answer Sheet - Competition 1

Answer Sheet- Competition 2

Contest Rules - Competition 3

Answer Sheet – Competition 3

Contest Rules – Competition 4 (Oral)

Information for Students & Parents

San Benancio School Map/Directions

School Statistics Form Due: Friday, February 16th, 2018
(The copy in this manual is for reference only. The official School Statistics Form must be filled out online at http://www.lyceum.org/spelling-bee)

October 3, 2017
Dear Lyceum Spelling Bee Principals and Coaches,

We are excited to welcome you to the 34rd Annual Lyceum 4th and 5th Grade Spelling Bee! The Lyceum Spelling Bee is made up of four competitions: three competitions at the individual schools followed by the county- wide final competition at San Benancio Middle School on February 24th, 2018.
This manual online at www.lyceum.com contains all the information you will need to participate in this event. Included in the manual are:

· General rules

· Particular rules for Preliminary, Semi-Final and Final School Competitions

· Information and rules for the County Final Spelling Bee Competition

· Answer sheets for students for the Preliminary and Semi-Final School Competitions
· A scorecard for the Final School Competition
Word lists will be made available to Spelling Bee Coordinators online: Please note when making copies that only the Principal’s manual should have the “Unseen” word and definition lists for the Final School Competition. To ensure fairness, we ask that only the Principal and the Spelling Bee Coordinator view this list. We invite you to make copies of the manuals if requested by a teacher or parent representative, but please do not include the “Unseen” lists for the Final School Competition.

Finally, each school is invited to display their school banner at the County Final Spelling Bee Competition. We ask that the banner stay within the dimensions of 3 feet by 4 feet. Please deliver them to the Lyceum by Monday, February 12th at the latest.

We look forward to working with both you and your students. Please feel free to call us with questions or concerns.

Sincerely,

Ellen Olack
The Lyceum of Monterey County
Spelling Bee Important Dates 2017 - 2018
Friday, November 24
School Registration Deadline

Please complete the online Registration Form (http://www.lyceum.org/spelling-bee)
Friday, December 15
School Registration Fee due to the Lyceum

Once the school registration fee has been paid, word lists will be available to coordinators on the Lyceum website.

Thursday, January 18
Distribute Preliminary Competition lists to all students.

Please note that there are separate lists for 4th and 5th grade students.
Thursday, January 25
Preliminary Competition

All 4th and 5th grade students complete a written test. The top twenty spellers in each grade move on to the Semi-Final Competition.

Distribute Semi-Final Competition list to these forty students.
Thursday, February 1
Semi-Final School Competition

The forty winners from the Preliminary Competition take another written test. The top twenty overall students move on to the Final School Competition.

Distribute School Final Competition list to these twenty students.
Thursday, February 8
Final School Competition

The twenty semi-finalists participate in an oral competition. The top four spellers (two finalists and two alternates) from each school move on to the County Final Spelling Bee.

Friday, February 16
School Statistics Form due to the Lyceum by 4:00 p.m. (via website)

Please make sure that information on the statistics form is accurate and complete.

Distribute County Final Spelling Bee list to winners and alternates.

Saturday, February 24
County Final Spelling Bee (San Benancio Middle School)

Student Registration
9:00 a.m. – 9:30 a.m.

Spelling Competition
9:30 a.m. – 12:00 noon
GENERAL INFORMATION ABOUT THE LYCEUM SPELLING BEE

1. There will be three competitions at each school followed by a fourth competition at the County Final Spelling Bee. No make-up tests are allowed, with the exception of school cancellation.

2. Competition 1, the Preliminary Competition, will be administered by teachers in grades 4 and 5. It is a written test. The students will have the list to study for no more than one week prior to the test. There are two lists, one for grade 4 and one for grade 5. The test will be corrected by PTA representatives or teachers. In order for a word to be correct, the "i" must be dotted, the "t" crossed and capital letters only if applicable. The top twenty students from each grade will go on to Competition 2.

3. Competition 2, the Semi-Final School Competition, will be administered by the principal or the reading specialist. It is a written test. The students will have the list to study for no more than one week prior to the test. The test will be corrected by the PTA representatives or teachers. In order for a word to be correct, the “i” must be dotted, the “t” crossed and capital letters only if applicable. There should be a total of twenty finalists after Competition 2. Grade level is not a factor in Competition 2.

4. In Competition 1 and 2, if there is a tie in score for the student in the 20th place, each student with that score may advance to the next Competition.

5. Competition 3, the Final School Competition, will be administered by the school principal or the Reading specialist. The rules for Competition 3 and Competition 4 are the same and both are oral tests. Please send rules to parents before Competition 3. The students will have a list to study for one week, as well as the accompanying definitions. There will also be a list of words that the students will not have seen (Unseen Words) that will be used during Competition 3. Judges for this competition will be selected by the principal. The principal shall determine the number of judges to be used. This round may be held for the entire school to attend. After Competition 3, two finalists and two alternates will advance to the Lyceum County Final Spelling Bee Competition on Saturday, February 24, 2017.

6. Competition 4 is the Lyceum County Final Spelling Bee. The students will be given a list to study. The Competition 4 “Seen” list, as well as the accompanying definitions, will be distributed to all students in all participating schools on – Friday, February 16, 2017. There will be an additional list (Unseen Words) that the students will not have seen that will be used during Competition 4.

7. Please complete the school statistics online by 4:00 p.m. on Friday, February 16, 2017. The names of the finalists and alternates should be spelled as they would want them written on a participation certificate.
8. It has been recommended that all material, including lists and test sheets, be kept in the school files for reference until the end of the school year. Word lists and test sheets will be available but kept in the principal's office instead of returned to the student.

DISTRIBUTION AND PREPARATION OF WORDS FOR COMPETITIONS

A. Procedure for Distribution of Lists of Words and Information to Students:

1. Distribute the enclosed Lyceum letter (pg. 6 in Spanish, pg. 7 in English) to the parents of your fourth and fifth grade students prior to Competition 1. In fairness to all, we ask that you use the Lyceum letter instead of replacing it with a different letter.

2. Please distribute Spelling Word Lists and rules for Competition 1, 2 & 3 on the dates designated in the Timeline (pg. 3).

3. Distribute the Lyceum Spelling Bee County Final (Competition 4) Rules and Information for Student Participants to the finalists and alternates who will participate in Competition 4, the County Final Spelling Bee. Parents have learned to expect this along with the Competition 4 “Seen” list and definitions.

B. Preparation of Words for Competition:

 1. For Competitions 1 and 2, please read the words out loud in the order given, ensuring that the list is not the alphabetized version used for distribution to the students.

 2. For Competition 3:

  Print a copy of each of the three word lists with definitions, ensuring that the “seen” list is not the alphabetized one used for distribution to the students.
  Using the “seen” list (3A), read aloud each word in the order given.

  After the first round, the pronouncer should use the first “unseen” list (3B) and read each word in the order it is given.
  After all words on the “unseen 3B” list have been used, the pronouncer should use the second “unseen” list (3C) and read each word in the order it is given.

The Country Competition (Competition 4) will utilize four rounds of increasing difficulty. Not all of the words may be used from a given round before continuing to the next round.
Estimados padres:

El Lyceum of Monterey County se complace en anunciar que su hijo ha sido invitado a participar en el Concurso de Deletreo del Condado de Monterey del año 2018 para los alumnos del 4º y 5º grado (Monterey County 4th and 5th Grade Spelling Bee). El concurso de deletreo es una importante tradición académica que desafía a los niños a que den lo mejor de sí. Esta carta expone en detalle el calendario del concurso de este año para que pueda ayudar a su hijo a prepararse. Por favor, estén al tanto de las fechas claves en el calendario y animen a su hijo a estudiar para el concurso. Como saben, su interés ayudará a su hijo a tener éxito. Les agradecemos su apoyo.

Habrá tres competencias en la escuela de su hijo antes del Concurso Final de Deletreo del Condado (County Final Spelling Bee). Con el fin de que el concurso sea justo, hemos elaborado las siguientes reglas:

· Sin importar las circunstancias, no se ofrecerá ninguna prueba de recuperación.

· Las primeras dos competencias serán pruebas escritas. Los estudiantes recibirán una lista de palabras y las reglas de la prueba para estudiarlas en casa.

· Las próximas dos competencias serán exámenes orales. Los estudiantes recibirán una lista de palabras para estudiar, junto con sus definiciones, en las que las palabras se usarán en contexto. Además, durante el evento, puede que los estudiantes sean evaluados usando palabras que no hayan sido incluidas en la lista.

· Después de la tercera ronda, se escogerán dos finalistas y dos suplentes que avanzarán al Concurso Final de Deletreo del Condado (County Final Spelling Bee), que tendrá lugar el sábado 24 de febrero del 2018.

Calendario del Concurso de Ortografía:

Jueves, el 18 de enero:
Se distribuye la lista de palabras para la primera competencia a todos los alumnos del 4º y 5º grado.

Jueves, el 25 de enero:

Primera competencia (escrita)

Se distribuye la lista de palabras para la segunda competencia a los veinte estudiantes con mejores resultados de cada grado.

Jueves, el 1 de febrero:

Segunda competencia (escrita)

Se distribuye la lista de palabras y las reglas para la tercera competencia a los veinte estudiantes con mejores resultados de cada escuela.

Jueves, el 8 de febrero:

Tercera competencia (oral)

Viernes, el 16 de febrero:

Se distribuye la lista de palabras y las reglas para la cuarta competencia a los

dos finalistas y dos suplentes de cada escuela.

Sábado, el 24 de febrero:
Concurso Final de Deletreo del Condado. Se les invita a los padres a asistir.
Cordialmente,
Ellen Olack
Coordinadora de programas

The Lyceum of Monterey County

Dear Parents,

The Lyceum of Monterey County is pleased to inform you that your child has been invited to participate in the 2018 Monterey County 4th and 5th Grade Spelling Bee. The Spelling Bee is an important academic tradition and one that challenges children to perform at their best. This letter details the timing of this year’s competition so that you can help your child prepare. Please be aware of these dates and encourage your child to study for the competitions. As you know, your involvement makes a difference in your child’s success. We thank you for your support.

There will be three competitions at your child’s school followed by the County Final Spelling Bee. To keep the competition fair, we have developed the following rules:

· No make-up tests will be administered to any student for any reason.
· The first two competitions will be written tests. Students will receive the list of words and the rules of the competition to take home and study.

· The third and fourth competitions are oral tests. Students will receive the lists of words to study, along with definitions. In addition, students will be tested on words that they haven’t seen in this round.

· Following Competition 3, two finalists and two alternates will proceed to the County Final Spelling Bee held on Saturday, February 24th, 2018.
Spelling Bee Timeline:

Thursday, January 18:
Competition 1 list distributed to all 4th and 5th grade students.

Thursday, January 25:
Competition 1 (written)

Competition 2 list distributed to the top twenty spellers per grade.

Thursday, February 1:
Competition 2 (written)

Competition 3 list and rules distributed to the top twenty spellers per school.

Thursday, February 8:
Competition 3 (oral)

Friday, February 16:
Competition 4 list and rules distributed to the two finalists and two alternates per school.

Saturday, February 24:
Lyceum County Final Spelling Bee. Parents are invited to attend.

Sincerely,

Ellen Olack
Program Coordinator

The Lyceum of Monterey County
LYCEUM SPELLING BEE COMPETITION RULES

Rules for Teachers for Preliminary Competition (Competition 1 & 2)

1. Competition 1 & 2 is a written test.

2. Competition 1 should be administered on scheduled Thursday, January 25th. Competition 2
should be administered on Thursday, February 1nd.

3. Teachers will distribute each list to be studied one week prior to the test. There are separate lists for fourth and fifth grade students for competition 1 and only one list to be used for 4th & 5th grade for competition 2.

4. The principal or teacher will say the word, use the word in a sentence and repeat the word. It is asked that the principal or teacher read over the list of words and sentences prior to the competition to ensure that the words are familiar and pronounced correctly.

5. When the test is completed, it should be corrected by a PTA Representative or teacher. In order for a word to be correct, the “i” must be dotted, the “t” crossed and capital letters only if applicable.

6. Competition 1: When the test is corrected, the forty semi-finalist students will be notified as soon as possible. The top twenty winners from each grade will receive Competition 2 lists from their teacher on Thursday, January 25th.

Competition 2: When the test is corrected, the top twenty finalists who will proceed to the school final will be notified as soon as possible. The top twenty (20) winners will receive Competition 3 lists from their teacher on the specified date on Thursday, February 2nd. GRADE LEVEL IS NOT A FACTOR IN DETERMINING THE TOP TWENTY WINNERS IN COMPETITION 2.

7. Ties carry over to the next competition until you get the correct number of finalists and alternates.
	LYCEUM SPELLING BEE
	Last Name:
	First Name:

	COMPETITION 1
	Teacher:
	Grade:

	1.
	35.
	68.

	2.
	36.
	69.

	3.
	37.
	70.

	4.
	38.
	71.

	5.
	39.
	72.

	6.
	40.
	73.

	7.
	41.
	74.

	8.
	42.
	75.

	9.
	43.
	76.

	10.
	44.
	77.

	11.
	45.
	78.

	12.
	46.
	79.

	13.
	47.
	80.

	14.
	48.
	81.

	15.
	49.
	82.

	16.
	50.
	83.

	17.
	51.
	84.

	18.
	52.
	85.

	19.
	53.
	86.

	20.
	54.
	87.

	21.
	55.
	88.

	22.
	56.
	89.

	23.
	57.
	90.

	24.
	58.
	91.

	25.
	59.
	92.

	26.
	60.
	93.

	27.
	61.
	94.

	28.
	62.
	95.

	29.
	63.
	96.

	30.
	64.
	97.

	31.
	65.
	98.

	32.
	66.
	99.

	33.
	67.
	100.

	34.
	
	

	LYCEUM SPELLING BEE
	Last Name:
	First Name:

	COMPETITION 2
	Teacher:
	Grade:

	1.
	35.
	68.

	2.
	36.
	69.

	3.
	37.
	70.

	4.
	38.
	71.

	5.
	39.
	72.

	6.
	40.
	73.

	7.
	41.
	74.

	8.
	42.
	75.

	9.
	43.
	

	10.
	44.
	

	11.
	45.
	

	12.
	46.
	

	13.
	47.
	

	14.
	48.
	

	15.
	49.
	

	16.
	50.
	

	17.
	51.
	

	18.
	52.
	

	19.
	53.
	

	20.
	54.
	

	21.
	55.
	

	22.
	56.
	

	23.
	57.
	

	24.
	58.
	

	25.
	59.
	

	26.
	60.
	

	27.
	61.
	

	28.
	62.
	

	29.
	63.
	

	30.
	64.
	

	31.
	65.
	

	32.
	66.
	

	33.
	67.
	

	34.
	
	

LYCEUM SPELLING BEE COMPETITION 3 RULES
1. The reading specialist or principal will read each word off of the lists provided, in the order given (see pg. 5 for preparation of words). It is asked that each reading specialist or principal read over the list of words and definitions prior to the competition to ensure that the words are familiar and pronounced correctly.

2. A contestant will pronounce the word, spell the word, and pronounce the word again. A white board should be provided during the unseen word portion of Competition 3 for the participant to write the word before spelling it. The contestant will be judged on the oral spelling of the word, not the spelling on the white board. Capital letters, diacritical marks, hyphens, etc. do not need to be mentioned by the speller. British spellings of words with such variants (e.g., colour instead of color) will not be accepted.
3. A contestant may request the pronouncer to re-pronounce the word. The pronouncer shall grant the request until the judges agree that the word has been made reasonably clear to the contestant. The contestant may also request the word’s definition and part of speech. Judges may disqualify any contestant who ignores a request to start spelling. If a contestant forgets to pronounce the word after spelling it, a judge may say, “If you have finished spelling the word, please pronounce it.”

4. If the student, after pronouncing the word, spells the word incorrectly, but corrects him/herself BEFORE pronouncing the word for a second time, the corrected word will be accepted. Once the word is pronounced for the second time, no corrections will be accepted.

5. After each spelling, the judges will announce whether the word has been spelled correctly or incorrectly. Upon missing the spelling of a word, the contestant is out of the contest. The next word on the pronouncer’s list is given to the next contestant.

6. Use the seen list of words for the first round of spelling only. The second round should start with the unseen list.

7. Two finalists and two alternates are to be selected from Competition 3. The alternates are the students who are in 3rd and 4th places.

8. If, at the end of the round, fewer students remain in the contest than are needed as finalists and alternates, ALL of the students who misspelled a word in that round shall compete for the remaining slots, using the same procedure. If a student did not misspell a word, that student should not be involved in the playoff competition. She or he is the winner.

a. For example: If 8 students began a round and 5 students misspelled a word during that round, the remaining 3 students will play off for 1st & 2nd place and 1st alternate. Then the 5 students disqualified during that round will participate in one additional spelling round, by the same rules, until the 2nd alternate has been chosen.
9. The two finalists and two alternates are to be given the Competition 4 seen words list on Friday, February 16.

Competition Three

Spelling Bee Participant

Round

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	comments

	1
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	18
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

LYCEUM SPELLING BEE COMPETITION 4 RULES

COUNTY FINAL
1. Alternates will be presented with a certificate and therefore should register upon arrival.

2. The pronouncer will read a word for each contestant using the order provided. The pronouncer will begin with words that contestants have already seen, and will begin using unseen words in the second round.
3. A contestant will pronounce the word, spell the word and pronounce the word again. An erasable board will be provided for the participant to write the word before spelling it. The contestant will be judged on the oral spelling of the word, no reference will be made to the white board by the judges. A volunteer will wipe the board clean between each speller. Capital letters, diacritical marks, hyphens, etc. do not need to be mentioned by the speller. British spellings of words with such variants (e.g., colour instead of color) will not be accepted.
4. A contestant may request that the pronouncer re-pronounce the word. The pronouncer shall grant the request until the judges agree that the word has been made reasonably clear to the contestant. The contestant may also request the word’s definition and part of speech. Judges may disqualify any contestant who ignores a request to start spelling. If a contestant forgets to pronounce the word after spelling it, a judge may say “If you have finished spelling the word, please pronounce it.”

5. If the student, after pronouncing the word, spells the word incorrectly, but corrects him/herself BEFORE pronouncing the word for a second time, the corrected word will be accepted. Once the word is pronounced for the second time, no corrections will be accepted.

6. After each spelling, the judges will announce whether the word has been spelled correctly or incorrectly. Upon missing the spelling of a word, the contestant is out of the contest. The contestant will return to his/her seat until the end of the round. At the end of the round, all contestants who misspelled their words will exit the stage together. The next word on the pronouncer’s list is given to the next contestant.

7. Any question relating to the spelling of a word should be referred to the designated Lyceum Spelling Official, located at the back of the auditorium at the registration table. This official will be presented at the beginning of the Bee. She will bring the protest to the judges. The deadline for making a protest is before the contestant affected would have received his/her next word had he/she stayed in the contest. No protest will be entertained after that word has been given to another speller. When only two spellers remain, a protest must be made immediately, that is, before the second speller had started to spell the word given to him/her. The current edition of Webster’s Third New International Dictionary online shall be the final source of authority for protests.
8. The judges are in complete control of the Spelling Bee. Their decision shall be final on all questions.

9. The winner is the last contestant to spell the word correctly. Second place is the second-to-last contestant to spell the word correctly. Third place is the third-to-last contestant to spell the word correctly. Fourth place is the fourth-to-last contestant to spell the word correctly. The top two spellers win the opportunity to represent Monterey County in the California State Elementary Spelling Bee Championship. The third and fourth place spellers will be the designated alternates for the State Bee.
Thanks for your participation and good luck!

LYCEUM SPELLING BEE FINAL COMPETITION
Information for Student Participants and Parents:

1. Registration begins at 9:00 a.m. Each finalist and alternate should check in at the registration desk. Finalists will receive a number tag.

2. If finalists are not checked in at 9:20 a.m., their school’s alternates will be asked to participate. Any alternate who is not asked to participate will receive a certificate and ribbon for their performance, and may decide whether or not they would like to stay for the duration of the Final Spelling Bee.
3. The number tags that students receive during registration correspond to randomly-selected numbers generated by a computer prior to the event. These numbers determine the order of participation.
4. Each student should then check the location of his/her chair labeled with the corresponding number.

5. At 9:30 am, all students should be seated. The moderator will start the competition.

6. There will be a microphone for each contestant to speak into that will be adjusted for height when necessary.

7. When a word is misspelled, the contestant will be asked to return to his/her seat until the round is over. If anyone in the audience wishes to challenge the judges’ decision, a protest must be voiced immediately to the designated Lyceum Spelling Official, located in the back of the room at the registration table. A challenge must be initiated before the next contestant begins spelling to be accepted.

8. The judges will announce the conclusion of each round to allow the audience to applaud.

9. At the conclusion of the competition, there will be four winners: first, second, third, and fourth place. Each will receive a plaque.
10. The top two spellers will be offered the opportunity to spell at the state competition.

11. The attached map includes directions to the school.

Relax and enjoy the Lyceum Spelling Bee. Thank you for your participation!

Lyceum 4th & 5th Grade County Final Spelling Bee

February 24th, 2018
Map to Lyceum Final Spelling Bee Location

San Benancio Middle School Auditorium

43 San Benancio Road, Salinas

Driving directions:

Take the Monterey-Salinas Highway (Hwy 68) to San Benancio Road

From the Hwy 1 and Hwy 68 intersection in Monterey, this is 9.5 miles

From the Blanco Road and Hwy 68 intersection in Salinas, this is 6.5 miles

Turn onto San Benancio Road

From Monterey this is a right turn

From Salinas this is a left turn

Proceed 0.04 miles and turn left into school

Schedule:

9:00 a.m.
 Participant Registration. All alternates and finalists should register at this time.

9:20 a.m.
Alternates will be asked to participate in the place of finalists who haven’t registered.

9:30 a.m.
Spelling Bee begins

	[image: image1.png]MAPIVEST™. 300m

2003 ManQuestcom Ine. G003 Navigation Tachnabaiss

	[image: image2.png]

	
	[image: image3.png]

	

SPELLING BEE SCHOOL STATISTICS FORM:
FOR REFERENCE ONLY (PLEASE COMPLETE ONLINE AT WWW.LYCEUM.ORG/SPELLING-BEE)
SCHOOL:___

Please complete this form and your school’s two Spelling Bee Manuals to the Lyceum by 4:00 p.m. by Friday, February 16th, 2018.

 School Finalists (PLEASE PRINT)

NAME
GRADE
TEACHER

1st

───

2nd

───

 School Alternates (PLEASE PRINT and rank 1st and 2nd selection order for filling-in spots at the Final Bee)

NAME
GRADE
TEACHER

1st

───

2nd

───

 Other statistics needed by Lyceum:

Total Number of students participating in Spelling Bee, beginning with Competition 1:

4th grade

5th grade

 ─────────────
 ────────────

List total number of participants that reside in each zip code area, beginning with Competition 1:

Salinas (93901-08)_________
Pacific Grove (93950)_________

Big Sur (93920)__________
Pebble Beach (93953)________

Carmel (93921-23)________
Seaside (93955)________

Carmel Valley (93924)_________
Soledad (93960)_________

Marina (93933)________
Spreckels (93962)________

Monterey (93940-44)________
Other()________

The Lyceum does not allow duplication of any spelling bee materials/ manuals without its consent.

 The signature ensures that passwords will be kept privately and only for the registered schools.
Signature:___________________________

Date:_____________________
14

[image: image4.jpg]