

THE EAGLE NEWSLETTER

SUPERINTENDENT'S CORNER

The safety of our students continues to be of utmost importance to Allen Consolidated Schools. At Allen we employ a variety of measures in our daily efforts to provide safe and secure learning environments. These measures reflect our community's high expectations for keeping both our staff and students safe. One of the safety measures that I need to stress this month is when visitors come into the school you need to sign in with the front office. I know in a small community we often know everyone, but for security purposes we need to be able to provide a log of visitors in the event of an emergency. **Another safety measure is when students are being picked up after dismissal, we need to ask you to please wait in the commons and do not go into classrooms or the back hallway.** The teachers will bring your students to the commons area so they can be picked up. If you have any questions please stop and visit.

On September 22nd we held our parent teacher conferences for the first semester. If you did not have an opportunity to visit with your child's teacher(s), please call or e-mail for an update on how your child is progressing so far this year. We had 70 percent of our parents participate in parent-teacher conferences for students in Pre-School through 12th grade. Thank you to all who attended!

Congratulations to all individuals currently participating in extra-curricular activities this fall! Late October and early November is a busy time of year with conference tournaments under way and regular season events winding down. Please continue to support all of our students in the extracurricular activities at Allen. To stay current with the latest updates on activities, events and day-to-day news, log on to the school's website at www.allenschools.org. This website houses current and pertinent information all within one location. Take advantage of this resource to support our Allen Eagles students and staff and to learn about upcoming events at school. We always welcome your feedback! If you have suggestions on how to make the webpage more beneficial for parents and community members, please let us know.

If you are the parent of a high school junior or senior, chances are you have been getting some valuable information from our guidance department. Mrs. Kneifl has been working to make sure that our students are meeting necessary deadlines pertaining to graduation and senior year. Mrs. Kneifl has spent numerous hours researching and administering career readiness tests and career inventories available to our students. During this past month, Mrs. Kneifl has been diligently preparing students for the ACT through the utilization of the John Baylor ACT Test Preparation program. If you have any questions pertaining to scholarships, applications for college, resumes, job applications, etc., please do not hesitate to contact Mrs. Kneifl. She is a valuable resource to our students!

Michael Pattee
Superintendent / Pre-K - 6 Principal

EARLY OUT - November 23 at 1:50 PM

NO SCHOOL - Thanksgiving Break

November 24 - 25

INSIDE THIS ISSUE

Principal's Corner	2
Homecoming Info	3
Guidance Counselor	4
Library News	7
Title I News.....	8
Calendar.....	10
Lunch Menu	11

- **Volleyball Sub-Districts @ Ponca Oct 31 & Nov 1**
- **Lifetouch Picture Re-Take Day - Nov 3**
- **JH Wrestling @ Wayne Invite - Nov 5**
- **Conference Choir @ Ponca Concert at 5:30 pm - Nov 7**
- **Jostens Class Rings - Nov 8**
- **Blood Drive at school - Nov 9**
- **State Volleyball - Nov 11-12**
- **Pre-k, 1st & 2nd Field Trip to Norfolk - Nov 10**
- **Veterans Day Breakfast and Program at School - Nov 11 @ 7:30 am**
- **Conference One Act @ Laurel - Nov 15**
- **One Act Matinee in gym - Nov 23 @ 1:10 pm**
- **Early Out @ 1:50 pm - Nov 23**
- **NO SCHOOL - Thanksgiving Break - Nov 24 - 25**
- **District One Act - Nov 28**
- **HS BB VG/VB Jamboree @ Emerson Hubbard - Nov 28**

**PICTURE
RE-TAKE
DAY!!
November
3, 2016**

**LifeServe
Bloodbank**

**Will be at the
Allen Schools on
November 9th
from
2pm to 6pm**

**Family Educational
Rights and Privacy Act
(FERPA)**

Annual notice provided to parents/guardians and eligible students of their rights to inspect and review educational records, amend education records, consent to disclose personally identifiable information in education records and file a complaint with the U.S. Department of Education.

**Congratulations to Austin Roth
and Lukas Oswald on being
accepted into All-State Choir at the
University of Nebraska - Lincoln on
November 16 - 18, 2016!!**

PRINCIPAL'S CORNER

Happy autumn! It is difficult to believe it is already November, the first quarter is complete, and harvest is in full swing. Report cards will be printed and mailed shortly, and honor roll will be announced and included in next month's newsletter. In the meantime, check the school website to see the full honor roll list. We have a large number of students who excel academically, and we want to give them a hand for their efforts!

At this time, our fall activity season is also drawing to a close, and I would like to congratulate all of our students and sponsors for representing our school so well. Hopefully our students have experienced life-long learning lessons from their participation that will serve them well later on. Congratulations to all of our homecoming royalty and the entire Allen staff and student body for hosting a very spirit-filled week! I'd also like to especially thank Mrs. Kneifl for all the hard work and planning that she did to make the week go smoothly! In addition, I would like to specifically congratulate the following students who recently auditioned for All State Chorus: Katie Bathke, Steven Cooks, Brogan Jones, Kiara Monteith, Lukas Oswald, and Austin Roth. This year, Allen will be represented at the NMEA performance in Lincoln on November 18th at the Lied Center by Austin Roth, son of Scott and Linda Roth and Lukas Oswald, son of Curtis and Dawn Oswald. All of these students worked extremely hard and deserve a big "Congratulations!"

As in past years, our seniors have been spending time this fall going through an ACT preparatory series designed to help students increase test scores. This John Baylor program is available to our students with the help of ESU 1 in Wakefield, and our juniors will be participating in the same program next spring. As scholarship competition increases every year, we are also looking at ways to get some prep time for our sophomores. The goal of the program is to help students improve their ACT scores and then as the program's motto states: "get into the best college at the lowest cost!"

Finally, I would just like to encourage parents to continuing helping your child make good decisions. We appreciate your support and cooperation here at school. If there is a problem, we need to communicate and work as a team to solve the problem and move forward. By working together we can make this a great school year for all of our students!

Lana Oswald
7-12 Principal

2016 Homecoming Royalty

2016 Queen

Brooklyn Madsen,
daughter of Paul Madsen and
Becky McCoy

2016 King

2017 Chase Johnson,
son of Scott and Steph Jorgensen
and Jeremiah and Brandi Johnson

Queen Candidates:

Kelsey Malcom, daughter of Kevin Malcom and
the late Anneta Rae Malcom

Emily Wilson, daughter of Zach and Roxanne Rysavy

King Candidates:

Cody Thomas, son of Tim and Lori Thomas

Garrett Brentlinger, son of Pat Brentlinger and Steph-
anie Smith

Mistress of the Ceremony:

Sierra Brahmsteadt, daughter of Mike and Tamie
Gregerson

Master of Ceremony:

Austin Roth, son of Scott and Linda Roth

Junior Escorts:

Hailie Brentlinger, daughter of Pat Brentlinger
and Stephanie Smith

Brianna Hingst, daughter of Matt and Denise Hingst

Tanisha Isom, daughter of Shawn Isom & Tina Jacob-
sen and Teresa Isom (Roberts)

Jacob Williams, son of Scott and Jenny Williams

Levi Woodward, son of Kevin and Stacey Woodward

Hunter Riffey, son of Adam Riffey and Heather Cole

Kindergarten Attendants:

Emma Waldo, daughter of Bob and Mary Waldo

James Warner, son of Justin and Monica Warner

1st Grade Attendants:

Cora Ridenour, daughter of Gil and Shannon
Ridenour

Gunner Hackney, son of Joe Hackney and Lacey Rahn

Special

Education

Allen Consolidated Schools ensures that a free appropriate public education is available to all children with disabilities from birth through the high school year in which the student reaches 21 years of age, including children who have been suspended or expelled from school.

Allen Consolidated Schools requests your help in locating handi-capped children. The school implements the Federal Handicapped Children's Act (PL 94-142) and Nebraska Statute which guaran-tees a free appropriate education program for all children between birth and 21 years of age.

If you have students or know of any young person who meets criteria please contact the Superintendent's Office

It's time to Apply2College!

This fall, over 150 Nebraska high schools are holding Apply2College events during the school day to help seniors complete college applications. Whether or not your school is participating, go to the following link for some tips and resources to help you prepare for the application process.

<https://www.educationquest.org/11th-12th-grade-students/selecting-a-college/are-you-ready-to-apply2college/>

Some important test dates to remember :

*ACT for Juniors & Seniors:

- December 10, 2016
- register by Nov 4
- February 11, 2017
- register by Jan 13
- April 8, 2017
- register by Mar 3
- June 10, 2017
- register by May 5

To sign up for the ACT visit

For free help with college planning, contact EducationQuest Foundation:

Omaha:

402-391-4033
888-357-6300

Lincoln:

402-475-5222
800-303-3745

Kearney:

308-234-6310
800-666-3721

Scottsbluff:

800.300.3745 ext. 6654

COUNSELOR'S OFFICE

Seniors . . . It's time to prepare for the early FAFSA!

Beginning October 1st, you can apply for federal, state and college-based financial aid by completing the Free Application for Federal Student Aid (FAFSA). This is a change from previous years when students had to wait until after January 1 to apply.

Here is how you can prepare:

- ⇒**Create a Federal Student Aid (FSA) Id** for you and one for your parent at fsaid.ed.gov. You and a parent will each need a FSA ID to access and sign up for the FAFSA.
- ⇒**Be aware of your college's FAFSA priority date.** Complete your FAFSA before that date as some financial aid is awarded first come first served. Contact your college's financial aid office to learn their priority date.
- ⇒**Attend an EducationQuest Financial Aid Program (FAP)** to learn about the FAFSA and the financial aid process. If you attend, *you'll be eligible to register for a \$500 scholarship!* FAP's will be held at high schools across the state. Ask Mrs. Kneifl for dates and locations.
- ⇒**See FAFSA Tools at [EducationQuest.org](https://www.educationquest.org)** for free tools that will help you prepare. For free personal help, call the EducationQuest location nearest you to make an appointment: Omaha - 888.537.6300; Lincoln - 800.303.3745; Kearney - 800.666.3745; and Scottsbluff - 800.303.3745 ext. 6654.

SENIORS - - - It's time to start the admissions process!!

Admissions and deadlines will start hitting this fall. Follow these steps to stay on track:

- ⇒**Complete your college visits** and narrow your choices to 3 –4 schools.
- ⇒**Contact your top colleges NOW** and ask about deadlines and the process for applying for admission, college-based scholarships and financial aid.
- ⇒**Apply to your top 3–4 colleges before the deadline.** Along with your application, the colleges will require your high school transcript, class rank, GPA and ACT/SAT score. They may also request a list of your extracurricular activities, letters of recommendation, an essay, and an interview.
- ⇒**Update your Activities Resume.** Since extracurricular activities are an important part of the admissions application, keep them up-to-date by using the *Activities Resume* at [EducationQuest.org](https://www.educationquest.org).
- ⇒**Contact your admissions representative periodically** to stay informed about deadlines and campus activities.

Attend a Financial Aid Program and you may win a \$500 scholarship!!

If you're a high school junior or senior—and if you attend an EducationQuest **Financial Aid Program** [FAP] before February 1, 2016—you'll earn a chance to win one of *three \$500 scholarships!!*

EducationQuest is conducting FAPs across the state. If you attend, you can register to win a \$500 scholarship. Parents or guardians who attend may register on their student's behalf.

COUNSELOR'S OFFICE

JUNIORS . . . Start researching colleges

If you narrow your college choices by the end of your junior year, your senior year will be less stressful. Here's how to get started:

- ◆ **Review College Profiles at EducationQuest.org** for information about colleges in Nebraska and across the country. If you're interested in an out-of-state school, check out the Midwest Student Exchange Program at <http://msep.mhec.org>.
- ◆ **Meet with college representatives** who visit your school, and then visit the websites of the colleges that interest you to learn more about the schools.

Once you've narrowed choices, **schedule campus visits**. Try to visit in the spring of your Junior year while colleges are still in session.

For more tips, visit the [Selecting a College](#) section at EducationQuest.org

Free Early Childhood Developmental Screenings

Thursday, November 17th, 2:00 p.m. – 6:00 p.m.

Screenings will be in the Allen Pre-School room, by appointment.

Free developmental screenings for children birth through age 5 are available to families who reside in the Allen School District. If you have a concern about your child's development in the areas of cognition, speech, language, social skills, self-help skills, or physical concerns please call to schedule a screening.

Contact Deb at the Allen School,
(402) 635-2484 for an appointment.

Allen Boys Basketball Fundraiser

The Allen Boys Basketball team will be selling bags of softener salt to help raise money for summer camps, basketball gear, and other items that will help us improve this season.

One of the benefits of ordering softener salt from us is the hassle-free handling of the salt bags. The team is more than willing to haul the salt down in a basement and will even fill your water softener with the purchased bags!

1 bag costs \$7.00 / 5 bags cost \$32.00 (a \$4.00 savings!)

The team will be selling softener salt from October 31st to November 13th. The salt will be delivered on November 19th and 20th.

If you have any questions, please contact Coach Curnyn at the school. ncurnyn@es1.org

Want Scholarships?

Follow these tips to increase your chances of earning scholarships:

- ***Don't pay for scholarship searches!** Use free search sites including [ScholarshipQuest](#) at EducationQuest.org where you'll find over 2,000 state and local awards. Scholarship resources are also available through your school counselor's office and at EducationQuest offices in Kearney, Lincoln and Omaha.
- ***Focus on college-based and local scholarships.** You're more likely to earn them over large national awards.
- ***Continually update your activities, honors and volunteer or paid jobs** using the [Activates Resume](#) at EducationQuest.org.
- ***Earn the best possible ACT/SAT scores** by taking the exams in the spring of your junior year and again in the fall of your senior year.

- ***Use quality references** such as a teacher, coach or counselor. Encourage them to write specific examples of your leadership skills. Give them advance notice and a specific deadline.
- ***Pay close attention to grammar and spelling.** Ask at least two people to proofread your application.

Non-Discrimination Policy

It is the policy of the Allen Consolidated Schools not to discriminate on the basis of sex, handicap, age, race, religion, marital status, or national or ethnic origin in its educational programs, administered programs, and all the related publications.

It is the policy of the Allen Consolidated Schools not to discriminate on the basis of sex in its educational programs, activities, or employment policies as required by Title IX of the Educational Amendments.

Inquiries regarding compliance with Title IX may be directed to:

Mr. Pattee,
Superintendent,
Allen Consolidated
Schools, (402) 635-2484,

or to:

The Director of the Office of Civil Rights,
Department of Education, Washington D.C.

The school will be hosting a Veterans Day Breakfast

at 7:30 a.m. until 8:10 a.m. on Friday, November 11, 2016.

ALL VETERANS and spouses and all current service members and spouses are invited. A program will follow to honor the true American Heroes. Please take a few minutes out of your day to show respect to those who have put their lives on hold, to ensure we do not have too.

If you know of a veteran or service member who has not been publicly honored with a plaque during the past three years, please get that information to: Megan Kumm, Sara Kumm, Richard Puckett or Dave Uldrich. Information necessary would be: Name, Branch served, Years of service and rank. If the veteran or current service member has relation in the school, please note that when notifying us.

We hope to see you there,
Dave Uldrich

Winter Delays and Closings

Information regarding school delays and closing can be found on all Sioux City TV and radio stations. There are many factors to consider before making the decision to cancel classes, to start late, or to dismiss early. First and foremost, is the safety of the students, faculty, parents, and staff. Such a decision is not taken lightly.

We will be communicating with other area schools and hopefully will make a decision as to a weather related two-hour late start or closing as soon as possible. Occasionally a decision can be made either for a two-hour late start or a closing the night before. In the case of severe weather please check the 10:00 pm Sioux City news for up-to-date late start and closing information. Weather-related dismissals can also be found by going to the school website at www.allenschools.org and clicking on the Snow Cap Weather Closing and Delays button on the right side lower section of the front page.

The school will be continuing to use the ADT program where each family will be called about delays and closings.

Occasionally it may be necessary because of bad weather to have an early out. If this is the case every effort will be made to publicize the early out and contact parents. We do not want to have students home alone without prior parent approval.

Allen School will continue to use push notifications for weather closings or school announcements.

Using your smart phone go to the Google Play Store or iTunes Store and download an app called **Allen Consolidated**.

Make sure to accept notifications when installing the app

When students are being picked up upon dismissal we ask you to please wait in the commons. The teachers will bring your students to the commons area so they can be picked up.

If you have any questions contact the Superintendent's office. (402) 635-2484

LIBRARY NEWS...

One month down for Pizza Hut Book It! Students have been reading hard and many of them have earned certificates for a free personal pan pizza at Pizza Hut! Students who have reached their reading goal also have earned a spot on the Book It bulletin board. Thank for your encouraging your child to read their goal minutes each day at home. Remember, the goals are set by minute, not by book. If your child reads for example 10 minutes at home one evening, they can color in their heart for that date on their calendar.

Our genre highlight for the month of November will be Historical Fiction. Historical fiction is primarily a made up story that is set in the past. It often includes real places or people important in our history. Historical fiction is a very important genre because it helps students tie together factual information learned in Social Studies or History classes. This genre helps to put aspects of our history into an understandable perspective for students. Some popular historical fiction selections for students are: *Johnny Tremain* by: Esther Forbes, *Out of the Dust* by: Karen Heese, and *The Little House on the Prairie Series* by: Laura Ingalls Wilder.

Elementary Technology classes will continue to focus on basic mouse skills (K-1st) and typing (2nd-6th). This month but we will venture out and begin grade level appropriate projects based on skills learned during the first quarter of school. Projects will be organized and arranged to be finished up by the end of the second quarter. It will be a very busy time for us and I am hoping to get much accomplished now that we have some of the basics out of the way. Please continue to encourage your child to spend some time using a computer or laptop at home. Visit www.sumdog.com to have your child work on grade level skills while participating in fun, game-like activities.

The community is invited to a matinee showing of **“The Cheerfully Geeky, Dramatically Bullish, Talentless Talent Show”** on Wednesday, November 23rd at 1:10 pm in the school gym.

The Allen Schools is still collecting Box Tops for Education. It's easy to find Box Tops. In fact, you may have some in your home right now. Clip Box Tops from your favorite products and turn them in to your child's school today! Box Tops are each worth 10¢ and they add up fast! Clipping is EASY! Find Box Tops on hundreds of products you know and love. See the website for a listing of Box Tops products!

Be a Volunteer!

Becoming a school volunteer can be one of the most rewarding experiences in life. Sharing a special talent, reading a book to a student, assisting the school librarian, helping to put up an interesting bulletin board for the classroom teacher, or helping chaperone on a field trip are all ways that one can serve as a school volunteer.

Volunteers are made up of parents, grandparents, business people, retirees, high school students, and other community members. They can volunteer on a regular basis or on special occasions. If you would like to volunteer please call the school at (402) 635-2484.

SENIOR PICTURES

Just a reminder, the school needs two colored glossy billfold size portraits or a digital photo copy of each senior by January 9, 2017.

Keep up-to-date with upcoming school activities at:

www.allenschools.org

You can check out your student's schedule, grades, attendance and lunch balance.

If you have forgotten your password please contact the school at (402) 635-2484.

Highly Qualified Teachers

This is a notification to all parents that information can be requested regarding the professional qualifications of the teachers at Allen Consolidated Schools.

If your student will be taught by a teacher not meeting ESEA/NCLB requirements the school will provide notice.

Allen FFA Members Participate and Host District Land Evaluation Event

By Katie Bathke, Allen FFA reporter

On Tuesday, October 4, the Allen FFA chapter hosted the District Land Evaluation contest. Participants in the contest came to Allen from all over the district totaling over 400 FFA members. Throughout the morning the participants judged a series of four sites located just outside of Concord, Nebraska. Not only did they classify these holes based on soil texture, slope, permeability and many other qualifying land factors, but they did it in a constant down pour of rain.

This year Allen was responsible for hosting the District Land Evaluation event. Many requirements went along with the responsibility of being the host. The Allen FFA chapter was in charge of registration of participating FFA members, location for the contest and providing the meal and place for results ceremony for over 400 people. Our advisor, Bill Chase, and FFA officer team had help from the administration, chapter members, parents and staff in getting these tasks done for the contest. However, some difficulties did arise, particularly the weather. As unpredictable as the weather tends to be in the state of Nebraska, on the day of the contest the rain poured all morning long. Due to the weather concerns, the day before the contest took place we had to find a new location for lunch and to hold the participants as results were being calculated as well as making desserts for over 400 people magically appear. Although these difficulties did arise, a solution for each one of them did as well.

Early hours before the contest even started, our hardworking chapter members were setting up and making sure registration went well. By the time the morning was over we had over 400 participating, sopping wet FFA members waiting for a dry place to wait and eat. Our administration, staff members and lunch committee did a fantastic job at having lunch ready and handling the chaos of feeding over 400 people. Even though we had to move our location to the school gym at last minute everything went over very smoothly. While we had several FFA advisors compliment our chapter one wrote and said "I appreciate all the work that went into the contest up there. Great job hosting, and it was wonderful to be able to get in out to the weather for lunch! Great job on a tough day hosting the contest". The Allen FFA Chapter would like to say thank you and we appreciate all who made this event as successful as it was.

Petal It Forward

A big thanks to Sarah Ekberg at Lazy Acres Décor & Floral for the flowers donated to the annual staff students. These students then presented the flowers to students and staff members in a project florists called "Petal It Forward". What a great pick-me-up surprise!!

Jr. Class Poinsettias Sales

The plants will be arriving at the school on November 28th. Just in time for the holidays!!

You may pick up the plants at the school. They are first come, first serve.

Prices and types are listed below.

Poinsettias Size	Color	Price
6" pot	Ice punch / Red / White / Pink	\$15.00
7.5" pot	Reds / Jingle Bells / White / Pink / Burgundy	\$20.00
12" Bowl	Poinsettia / Diamond Frost Combo	\$25.00

Wonderful World of Water Program held in Pierce

The Wonderful World of Water Festival was held September 21 at Gilman Park in Pierce. Twenty-four teams of ninth and tenth grade students from 13 schools across Northeast Nebraska descended upon the park for a day of outdoor hands on activities and a chance to vie for championship honors.

The day began with registration at Gilman Park followed by the teams competing in a track of hands-on activities focusing on water quality and other water related issues. The teams were then quizzed regarding those sessions to accumulate points for the competition. Following the educational sessions, the teams were given one last chance to extend their point totals by participating in the Dripial Pursuit Trivia Game. Then while the final totals were being calculated each team was given the opportunity to participate in the Wonderful World of Water special project.

The special project for this year was Water Rockets, which is, a program taught through the Jr. Academy of Sciences. Each school was invited to build water rockets and demonstrate their knowledge of mass, velocity and engineering. The rockets were judged on distance and creativity. Several rockets were launched Wednesday with prizes being awarded to Allen 1 High School for Farthest Distance Traveled; Winside 1 High School for Shortest Distance Traveled; and, Niobrara High School Team 2's Batman for Most Creative Design.

Following the presentation of the special projects the winners of the 2016 Northeast Nebraska Wonderful World of Water were announced. The winner of Track 1 was Pierce High School Team 1 consisting of Sammy Svendsen, McKeilie Ziehmer, Macie Timm, Jakob Meier and Jacob Pedersen. **The winning team from Track 2 was Allen High School Team 2 consisting of Cassidy Thomas, Katie Bathke, Alyssa Boese, Isaac Verzani, Kyle Smith and Bethany Kneifl.** Both First Place teams were awarded Wonderful World of Water T-shirts.

Schools participating in this year's event included; Clearwater-Orchard High School, Niobrara High School, Santee Public School, Pierce High School, Elgin High School, Wausa High School, Allen Consolidated, West Point-Beemer High School, Winside High School, Ewing High School, Wynot High School, Madison High School, and Pope John High School.

Beth Walsh, Information & Education Coordinator with the Upper Elkhorn NRD, said, "The Wonderful World of Water program would not be possible without our many natural resources professionals from across the area who volunteer their time each year to share their expertise and work with students who might be interested in a career related to natural resources. They come from a variety of agencies including: The Natural Resources Conservation Service; UNL Cooperative Extension; Nebraska Game & Parks; Papio-Missouri River NRD; Lower Platte North NRD; and, the City of Pierce." The Wonderful World of Water was sponsored this year by: the Upper Elkhorn NRD; Lower Elkhorn NRD; Lower Niobrara NRD; Lewis and Clark NRD; and NUCOR.

Allen High School - November 2016

Sun	Mon	Tue	Wed	Thur	Fri	Sat
	31 HS VB @ Ponca - Sub-district Volleyball Play-in Round	1 HS VB @ Ponca - Sub-district Volleyball Final	2	3 Band Fundraiser - Puffins & Pizza HS VB @ TBA - District Final 8:30 AM Lifetouch Picture Re-Take Day	4 Band Fundraiser - Puffins & Pizza	5 Band Fundraiser - Puffins & Pizza 10:00 AM JH Wrestling @ Wayne Invitational
6	7 Band Fundraiser - Puffins & Pizza 8:00 AM Conference Choir Clinic at Ponca - Concert at 5:30 pm 7:00 PM JH Wrestling @ Howells-Dodge Dual	8 Band Fundraiser - Puffins & Pizza 10:00 AM Jostens Class Ring Presentation for Freshmen in Mr. Uldrich's Room 11:00 AM Jostens Class Ring Presentation for Seniors in Mr. Uldrich's Room	9 Band Fundraiser - Puffins & Pizza 1:30 PM until 6:00 PM Blood Drive in the Commons	10 Band Fundraiser - Puffins & Pizza HS VB @ State Tournament- Lincoln 4:00 PM JH Wrestling @ Ponca Invitational 8:30 AM until 3:00 PM Dog Loves Books Field Trip in Norfolk - PK, 1 st and 2nd grades	11 Band Fundraiser - Puffins & Pizza HS VB @ State Tournament- Lincoln Breakfast (Program to follow at 8:15 am)	12 HS VB @ State Tournament- Lincoln 9:30 AM JH Wrestling @ Winside Invitational
13	14 Start of Winter Practices Band Fundraiser - Puffins & Pizza 4:00 PM JH Wrestling @ Randolph Invitational 7:00PM School Board Meeting	15 Band Fundraiser - Puffins & Pizza 7:45 AM Conference One Act at Laurel	16 Band Fundraiser - Puffins & Pizza	17 Band Fundraiser - Puffins & Pizza	18 Band Fundraiser - Puffins & Pizza 10:00 AM Jostens Ordering for 10th/12th grades	19 10:00 AM JH Wrestling @ Howells-Dodge Tournament
20	21 Band Fundraiser - Puffins & Pizza 3:30 PM JH Wrestling @ Pierce Quadrangular 7:00 PM Music Booster Meeting	22 Band Fundraiser - Puffins & Pizza 7:00 PM FFA Chapter Meeting in Allen	23 Band Fundraiser - Puffins & Pizza 1:10 PM One Act Matinee in Gym 1:50 PM Early Out	24 NO SCHOOL - Thanksgiving Break	25 NO SCHOOL - Thanksgiving Break	26
27	28 Band Fundraiser - Puffins & Pizza 8:00 AM District One Act at Wausa 6:00 PM HS BB @ Emerson-Hubbard Jamboree VG/VB	29	30			

GIVE THANKS

FAMILY • FRIENDS • GRATITUDE

NOVEMBER

GIVE THANKS

FAMILY • FRIENDS • GRATITUDE

2016			2016	
Monday	Tuesday	Wednesday	Thursday	Friday
	1 B: French Toast L: Hamburger on a Bun Tater Tots	2 B: Uncrustable L: Chicken Patty on a Bun Sun Chips Jello	3 B: Long John L: Stromboli Peas Tea Roll	4 B: Sausage on a Biscuit L: McRibb on a Bun Cheesy Green Beans
7 B: Pop Tart L: Hot Dog on a Bun Baked Beans Tater Tots	8 B: Cinnamon Round L: Salisbury Steak Mashed Potatoes w/ Gravy Tea Roll	9 B: Chocolate Donut L: Turkey Melt Tri-Tater Carrots	10 B: Sausage & Egg Patty L: Teriyaki Chicken Oriental Rice Tea Roll	11 B: French Toast L: Freedom Strips Broccoli w/ Heroic Cheese Sauce Thankful Tea Rolls Patriotic Cookie
14 B: Biscuit & Gravy L: Pepperoni Pizza Coleslaw	15 B: Omelet L: Hot Ham & Cheese Corn Orange Jello Salad	16 B: Pancake & Sausage L: Crispito Cheese Sauce Green Beans	17 B: Breakfast Pizza L: Mini Corn Dog Baked Beans Doritos	18 B: Yogurt L: Thanksgiving Dinner Turkey Mashed Potatoes w/ Gravy Tea Roll Pumpkin Pie in a Cup
21 B: Uncrustable L: Italian Dunkers Marinara Carrots Peach Crisp	22 B: Cinnamon Roll L: Chicken Noodle Soup Blueberry Muffin	23 B: Eggstravaganza L: Country Fried Steak Mashed Potatoes w/ Gravy Tea Roll	24 NO SCHOOL Thanksgiving Break No School	25 NO SCHOOL
28 B: French Toast L: Mandarin Orange Chicken Oriental Rice Tea Roll	29 B: Pop Tart L: Biscuit & Gravy Corn Cheese Stick	30 B: Long John L: Chicken Nuggets Au gratin Potatoes Tea Roll Chocolate Cupcake		

Most Breakfast Meals (B) include: Choice of Cereal or Oatmeal

All Lunch Meals (L) include:

8 oz. Milk
Salad Bar

All Breakfast Meals (B) Include: 8 oz. Milk
Fruit or Fruit Juice

Salad Bar may include the following options:

Fresh Lettuce
Fresh Spinach
Carrots / Celery
Tomatoes
Diced Eggs
Bean Variety
Cucumbers
Fruit Variety

IN
Everything
GIVE
Thanks

ALLEN CONSOLIDATED SCHOOLS
126 E. 5TH STREET
PO BOX 190
ALLEN, NE 68710-0190
NON-PROFIT ORGANIZATION

STDPRST
U.S. POSTAGE
PAID
Permit No. 3
Allen, NE

**NOVEMBER
NEWSLETTER**

**ECRWSS
BOXHOLDER
ALLEN, NE 68710**

EARLY OUT - November 23 at 1:50 pm
NO SCHOOL - Thanksgiving Break
November 24 - 25