

THE EAGLE NEWSLETTER

www.allenschools.org

**Early Out - 1:50 pm
- Feb 22 -
NO SCHOOL
- February 23 -**

INSIDE THIS ISSUE

Principal's Corner 2
 Guidance Counselor 4
 Student Achievements..... 6
 Lunch Menu.....10
 School Calendar.....11

SUPERINTENDENT'S CORNER

I would like to take this opportunity to thank all of our students, parents, coaches, and sponsors for all of their support and encouragement during the winter season. Without the cooperation of everyone involved we would not have successful programs at the school. Congratulations to all of our students, coaches, and sponsors who took the time and effort to be a part of any activity this winter. It is hard to believe but the winter season is half over and the spring/track season is right around the corner.

As the weather continues to be an issue in the next few months Allen Consolidated schools will continue to use local television stations and the ADT Tyco Alert calling system as the main sources to report school information relating to late starts or cancelations. Decisions about a possible late start or no school will be made as soon as possible the morning of the inclement weather. As soon as the decision is made information will be posted to the local television stations and an ADT Tyco Alert call will be made.

Michael Pattee, Superintendent

The speech team competed at the Hartington Invite on January 27 and Katie Bathke brought home a 3rd place medal in Persuasive. **CONGRATULATIONS!**

The Lewis & Clark Conference wrestling tournament was held on Thursday January 18, 2018 at Laurel-Concord-Coleridge. Two Allen Eagles who wrestle in the Wakefield Trojan program, earned the title of conference champions.

Cesar Sandoval is a junior at Allen. He wrestles in the 120 lb. weight class. At the conference tournament he competed in 3 matches,

winning them all of them by points. Cesar's overall record thus far is 20-3.

Isaac Verzani is a junior at Allen. He wrestles in the 138 lb. weight class. At the conference tournament, he competed in 5 matches winning 4 of those matches with pins! The other match was won by points. Isaac has a record of 21-3 and so far.

- Honor Choir - Feb 2
- Winter Dance - Feb 3
- HS Basketball vs Win-side - Parent's Night - Feb 6
- Lifetouch Picture Day - Feb 8
- HS Wrestling - Districts - Feb 9 & 10
- HS Girls Basketball - Sub Districts - Feb 12, 13 & 15
- Dixon County Spelling Bee - Feb 13
- State Wrestling - Feb 15-17
- National FFA Week - Feb 18 - 24
- HS Boys Basketball - Sub Districts - Feb 19, 20 & 22
- **EARLY OUT - 1:50 - Feb 22**
- Parent-Teacher Conferences - Feb 22 - 3pm to 7pm
- **NO SCHOOL - Feb 23**
- Conference Speech - Feb 24
- HS Girls Basketball District Finals - Feb 23
- District CDE's - Feb 27
- HS Boys Basketball District Finals - Feb 27

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:

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

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.

It is difficult to believe that we are more than halfway through the 2017-18 school year! We had a fantastic first semester, and I am so proud of our students, staff, and community. I would like to specifically congratulate the senior class and encourage them to continue to work hard this semester—their very last semester here at AHS! I love the following quote by Harvey MacKay: “Time is free, but it's priceless. You can't own it, but you can use it. You can't keep it, but you can spend it. Once you've lost it you can never get it back.” Treasure your time and make the most of it!

We are also in the middle of our busy winter activity schedule, and our students and coaches are working hard and appreciate your support! We are proud of the positive way in which they represent our district both on and off “the court”, whatever that court may look like. I would like to recognize some students who are very deserving of congratulations:

Lewis and Clark Conference Principal’s Award for 2017-18 (*denotes repeat winners):

Seniors: Blake McCorkindale* and Levi Woodward*

Juniors: Katie Bathke, Summer Jackson, Madisen Schneiders, Cassidy Thomas

In order to be selected for this award, students must have a cumulative GPA of 3.5 or higher, and must be involved in a conference activity. Great job, students!

Finally, I would like to remind parents of the importance of dressing students properly at this time of year. Not surprisingly, we are being presented a variety of weather conditions this winter. From single digits and subzero wind chills, to temperatures in the forties with rain and fog, it can be interesting to look out the window each morning! Regardless of what Mother Nature hands us, it is essential to make sure students have proper winter gear in order to be prepared and protected.

--Lana Oswald, 7-12 Principal

Safety / Crisis Information

The Nebraska Department of Education is in the process of unifying language for safety procedures across schools in the state. The procedures requiring action are called “Standard Response Protocol” and consist of 4 main actions—lockout, lockdown, evacuate, and shelter. According to NDE, the Standard Response Protocol “is the uniform classroom immediate response to any incident. Protocol not only enables rapid response determination when an unforeseen incident occurs but also allows for a more predictable series of actions as an incident unfolds. By standardizing the vocabulary, everyone immediately involved can understand the response and status of the incident.”

Here at school, we will be practicing drills based on these four actions and discussing ways to improve our response effectiveness and timing. If you come to school and see a sign on the door, it will give information and indicate the type of drill being practiced. Please don't be alarmed, and just know that we are practicing so that we can better protect our students.

Attention all Allen alumni!

We are in the process of putting together a board or banner that honors all past valedictorians, salutatorians, and students who scored 30 or higher on the ACT test. Our goal is to be as accurate as possible based on our records as well as yearbooks that we have on hand, but we are missing some years, and we believe that not all ACT data were kept in student files in the distant past.

Please call Lana Oswald at (402) 635-2484 or email at laoswald@allenschools.org.

We have updated these forms - if you have any corrections or additions please let me know!

Thank you!

Allen Eagle 30+ Act Scores

70's and Before	1980s	1990s	2000s	2010s	2020s
	Clark McGrath '86	Christopher Wilmes '97	Scott Wilmes '09	Levi Woodward '18	
	Lanny Boswell '88	Tammy Jackson '96	Corey Uldrich '04	Amber Krakau '17	
	Lana Erwin '88	Tracey Jackson '96	Andrea Swetnam '02	Coleman Kneifl '15	
		Sam Malone '94	Alaina Bupp '00	Kathryn O'Keefe '14	
		Kelly Boswell '90		Cortny Surber '14	
				Hannah Finnegan '13	
				Robyn Levine '13	

Allen Eagle Valedictorians & Salutatorians

Year	Valedictorian	Salutatorian
1950		
1951		
1952		
1953		
1954		
1955		
1956		
1957		
1958		
1959		
1960		
1961		
1962		
1963		
1964		
1965		
1966		
1967		
1968		
1969	Craig Schultz	Cindy Ellis
1970		
1971	Linda Book	Sue Lundgren
1972		
1973		
1974	Karen Schultz	Kim Jackson
1975	Lesla Carpenter	Trudy Peters Deb Lundgren
1976	JoAnne Roberts	Joy Kjer

Year	Valedictorian	Salutatorian
1977	Lori Von Minden	Laurie Osbahr
1978		
1979	Kevin Kraemer	Bart Gotch
1980	Teresa Kjer	Joni Kraemer
1981		David Hanson
1982	Desiree Williams	Robb Linafelter
1983	Jody Mahler	Michael Hoffman
1984	Sheila Koch	Derwin Roberts
1985	Pam Heckathorn	Tammy Kavanaugh
1986	Denise Magnuson	Donna Rahn
1987	Kristine Blohm	Tiffany Harder
1988	Lana Erwin	Lanny Boswell
1989	Amy Noe	Melissa Martinson
1990	Kelly Boswell	Stephanie Carlson
1991	Heather Hinrichson	Stacy Carlson
1992	Bradley Greenough	Michelle Kraemer
1993	Jeffrey Geiger	Stacey Jones, Sonya Plueger
1994	Kelli Smith	Sam Malone
1995	Holly Blair	Brian Webb
1996	Tracey Jackson	Tammy Jackson
1997	Chris Wilmes	Mindy Plueger
1998	Phillip Morgan	John Stallbaum
1999	Carrie Geiger	Tyler Schroeder
2000	Alaina Bupp, Stacey Martinson	Jessica Bock
2001	Melissa Wilmes	Micky Oldenkamp
2002	Andrea Swetnam	Elizabeth Bock
2003	Angela Sullivan	Jessica Bupp, Lacey Knudsen
2004	Corey Uldrich	Kelli Rastede

Year	Valedictorian	Salutatorian
2005	Lindsay Swetnam	Shannon Woodward
2006	Erin Keitges	Samantha Bock
2007	Lukas Sachau	Alicia Gregerson
2008	Joshua Sievers	Lucas Woodward
2009	Scott Wilmes	Holly Stark
2010	Keith Jorgensen	Cally Tschirren
2011	Dylan Mahler	Austin Roeber
2012	Kyle Finnegan	Coty Reuter
2013	Hannah Finnegan, Robyn Levine	Zach Crom
2014	Cortny Surber	Lindsey Jones, Morgan Bathke
2015	Coleman Kneifl	Caleb Thomas
2016	Lexi Oswald Austin Crom
2017	Cody Thomas	Amber Krakau
2018		
2019		
2020		
2021		
2022		
2023		
2024		
2025		
2026		
2027		
2028		
2029		
2030		

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.

HANDICAPPED CHILDREN'S ACT

Allen Consolidated Schools requests your help in locating handicapped children. The school implements the Federal Handicapped Children's Act (PL 94-142) and Nebraska Statute which guarantees 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.
(402) 635-2484

Some important test dates to remember :

- *ACT for Juniors & Seniors:
- February 10, 2018
- register by Jan 5
- April 14, 2018
- register by Mar 9
- June 9, 2018
- register by May 4

To sign up for the ACT visit www.actstudent.org

Retake the ACT and/or SAT

Colleges use your best scores for college admission and scholarships.

Apply to your top college choices - If you attend one of nearly 200 Nebraska high schools holding *Apply2College* events this fall, you'll get help (or already have) with your applications. If not - ask Mrs. Knefl for steps to take to apply. There is also an application checklist available.

For free help with college planning, contact EducationQuest Foundation:

Omaha:
888-357-6300

Lincoln:
800-303-3745

Kearney:
800-666-3721

Scottsbluff:
800.300.3745
ext. 6654

COUNSELOR'S OFFICE

The year is flying by and many college and scholarship deadlines are quickly approaching. Seniors continue to narrow down their college choices and complete scholarship essays and forms. Some of our seniors have already received some great scholarships. Keep up the good work!!

An important reminder to Seniors and their parents: Please file your FAFSA in a timely manner. You need to have your taxes completed, not necessarily filed, in order to file the FAFSA. If you do not have final tax information as priority dates and deadlines draw near, then use estimated numbers, but be sure that you correct the FAFSA when your tax information is available. For free help completing the FAFSA, students should call the EducationQuest location in Omaha (888-357-6300). You can make an appointment with them or receive help over the phone.

The 9th graders have an exciting opportunity in March. The freshman will attend Career Day at North-east Community College in Norfolk on Monday, March 5th. Information will be sent to freshman parents in February.

New College Timeline will keep you on track to college!

EducationQuest has launched a new College Timeline for students in grades 9-12 that spells out steps you should take during fall, winter, spring and summer to plan for college.

The Timeline also allows you to add your own tasks, get reminders when it's time to complete tasks, and check off tasks when they're complete. You can access these features by creating and/or logging into your MyEducationQuest account at EducationQuest.org.

Check it out and give it a try! It will make the college planning process more manageable.

What to expect after you submit your FAFSA

The FAFSA opened October 1 so many of you have already completed and submitted your form. Here's what happens next:

- **Expect a Student Aid Report (SAR):** You'll receive it via an email link if you provided an email address on your FAFSA. The SAR acknowledges that your FAFSA was received, and if you need to take further action to process your FAFSA.
- **Make sure you applied for admission to colleges you listed on your FAFSA:** Colleges who received your FAFSA results typically won't send you a financial aid package until you've applied and have been accepted to the school.
- **Watch for verification requests:** The college(s) you listed on your FAFSA might request verification of your FAFSA information. If so, send the required documents to the colleges' financial aid office.
- **Watch for financial aid award notifications:** The colleges you applied to - and listed on your FAFSA - will send you a financial award notification detailing the types and amounts of aid they are offering based on your financial need.

Winning the Scholarship game - follow these tips to increase your chances of earning scholarships:

- ◇ **Don't ever pay for scholarship searches!** Use free resources such as ScholarshipQuest at EducationQuest.org with over 2,000 Nebraska-based scholarships. Free national sites include [Petersen's](#), [FindTuition](#), [Cappex](#), and [Chegg](#).
- ◇ **Visit your school counselor often** for information about local scholarships.
- ◇ **Focus on local and college-specific scholarships** because you're more likely to earn them.
- ◇ **Update your activities, honors, community service or paid jobs** using the Activities Resume at EducationQuest.org
- ◇ **Earn the best possible ACT/SAT score** by taking the exam 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.
- ◇ **Tailor your essay to the scholarship:** Ask an English teacher to read your essay and offer advice on making a big impact. Your essay will need to stand out from other applications.

Pennies for Patients

Allen Consolidated Schools will be participating in the Pennies for Patients program. This will take place from Feb. 5 – Feb. 23rd. All Pre-K through 12th grade students and parents are encouraged to take part in this important program. This program's purpose is to raise funds for children fighting blood cancers.

Please watch for an informational letter that will be sent home with your student. In addition, each classroom will have a box for donations. The program accepts dollars, checks, and change! The Pre-K – 6th grade classes will be competing against one another to raise the most money. The winning class will receive a pizza party.

Mrs. Kneifl will spend guidance class time discussing and informing students about Leukemia and other blood cancers that affect children. If you have any questions please feel free to call Mrs. Kneifl at (402) 635-2484 or email at dkneifl@allenschool.org. Thank you in advance for your support.

The Allen Consolidated Schools will be hosting Kindergarten Roundup on **Friday, April 6, 2018** beginning at 9:00 a.m.

If you have a child that will be 5 years old before July 31st and have not enrolled or requested option paperwork please contact the school at (402) 635-2484

You will need a copy of their birth certificate, immunization record and social security card.

Prospective Kindergarteners for 2018-2019 are:

Jax Gensler, Michael Gotch, Drakkan Hergott, Samuel Johnson, Brooklyn McCorkindale, Sydney Rahn and Michael Ridenour.

The competitive speech team kicked off their season on Saturday, January 13 at the Wisner Practice Makes Perfekt meet. **Five students competed in six events and bringing home awards were Katie Bathke, 1st place in Persuasive speaking and Katie and Jarod Lund, 5th place in Duet Acting.** The speech team consists of 9 members this year: Cassidy Thomas, Jarod Lund, Katie Bathke, Brogan Jones, Alyssia Strivens, Lukas Oswald, Kristen Quiroz, Alli Jackson, and Ashley Kraemer.

The public is invited to a showcase of talent on Tuesday, March 6, at 7pm in the school commons; there is no cost for admittance.

2018 Speech Schedule

Wakefield Invitational - Friday, February 9
Gator Gab-Fest Tournament VI @ Wisner - Saturday, Feb 17

Wynot Invite - Monday, February 19

Conference Speech @ Winside - Saturday, February 24

Norfolk Panther Invite - Saturday, March 3

Allen Speech Showcase @ 7pm - Tuesday, March 8

NSAA District D1-3 Speech Contest @ Niobrara - Monday, March 12

NSAA D1 State Speech Contest @ UNK - Friday, March 23

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.

Do you have a child who will be 4-years-old by July 31, 2018?

If you do, it is time to start thinking about Preschool.

The 2018/19 school year will be our seventh year of preschool in Allen.

Although it seems like all play, preschool also offers certain benefits to children to experience. These experiences include helping to boost cognitive and motor development, enhancing social skills, and increasing independence. A preschool education helps build a foundation of learning that will follow your child into his/her school years.

If you would like to enroll your child in preschool for the 2017/18 school year, please call the school for information. (402) 635-2484

Prospective Preschoolers for 2018-19 are:

Landri Anderson, Bryon Eisenhauer, Paislie Erwin, and Liberty Schroeder.

2018 SENIOR PICTURES

The school needs two colored glossy billfold size portraits or a digital photo copy of each senior.

The copies were due by January 5, 2018.

The 2017-18 annual will be going on sale January 15, the cost of will be \$30 with your name or \$25 for one with no name.

You can purchase an annual from any annual staff member or by calling the school at (402) 635-2484.

Allen Annual Staff members:

Jacob Anderson, Alyssa Boese, Noah Carr, Maddy Connot, Brock Floyd, Josh Grone, Bri Hingst, Summer Jackson, Heidi Johnson, Brogan Jones, Brook Krommenhoek, Lukas Oswald, Diana Rivera, and Libby Whipple.

The following students represented Allen at the WSC Honor Band competition in January.

Back row: Bri Hingst, Summer Jackson, Madisen Schneiders, Levi Woodward, Brogan Jones, Anthony Isom.

Front row: Kiara Monteith, Cassidy Thomas, Destina Martell, Ashley Kraemer, Kiara Anderson, Kobe Kumm, and Isaac Verzani.

Congratulations to the following medalists:

Bri Hingst - Clarinet 2; Kapri Anderson - Bass Clarinet; Kiara Monteith - Contra Bass Clarinet; Levi Woodward - Alto Sax 2; Cassidy Thomas - Tenor Sax; Summer Jackson - Trombone 2; Kobe Kumm - Percussion; Ashley Kraemer - Clarinet 2.

⇒ Kyle Smith All-State Honorable Mention Class D2 Football
- Omaha World Herald

CONGRATULATIONS!

⇒ Cassidy Thomas All-State Honorable Mention - Volleyball
- NE Prep Zone

Lewis and Clark Conference Principal's Award for 2017-18 (*denotes repeat winners):

Seniors:

Blake McCorkindale*

Levi Woodward*

Juniors:

Katie Bathke,
Summer Jackson,

Madisen Schneiders,
Cassidy Thomas

In order to be selected for this award, students must have a cumulative GPA of 3.5 or higher, and must be involved in a conference activity. Great job, students!

Congratulations Honor Choir

Desi
Martell

Bud
Kneifl

Katie
Bathke

Anna
Roth

Lukas
Oswald

Cole
Monteith

Kapri
Anderson

Hunter
Riffey

Madisen
Schneiders

Alyssia
Strivens

Alli
Jackson

Kiara
Monteith

Diana
Rivera

Oscar
Roth

Ashley
Kraemer

Wyatt
Verzani

**Concert @ 4pm at WSC
- Friday, Feb 2nd.**

News from the Library!

Pizza Hut Book It!

The Pizza Hut Book It! program in our school has continued to be successful. As of January 2018, 14 students have met their Book IT! reading goal each month. Those superstar readers are:

Carter McNear	Tucker Anderson	Alex Ankeny
Stockden McNear	Miley Boyle	Grace Ankeny
Kaelyn Ankeny	Sydney Rahn	Rebecka McNear
Jax Gensler	Aidan Suing	Atlee Anderson
Aubree Johnson	Blake Kneifl	

Please continue to encourage your child to read their goal minutes per day. This program would not be successful without parent encouragement and I thank you for that!

Lexile Reading Levels

Elementary students recently finished their winter testing and now have an updated lexile level. During library time, students choose two books to check out. One book is purely of their choice on any reading and/or interest level. The other book chosen by the student must be within their lexile reading level according to their MAP and AIMS web scores from January 2018. (This practice excludes the preschool and kindergarten students). The lexile books read by each student are written down and each week and kept on file in the library for teacher and student reference.

A Little More About Lexile:

Our students receive a lexile level range based on their performance on the MAP and Aims Web assessments. The higher the Lexile measure, the higher the student's reading level. The reader's Lexile Framework works in intervals of five with 5L being the lowest. The highest possible measure is 2000L. Anything below 5L is assessed as a BR or Beginning Reader.

Lexile levels are scientifically and mathematically assigned based on the difficulty and readability of a book. Once you know your child's Lexile level, you can search for books that match this level to expand your home library and encourage daily reading practice in your own home. Use the Lexile database (lexile.com) to search by Lexile level, title, or subject to find books your child will enjoy and be able to read without becoming discouraged at his or her reading achievement. Contact your child's teacher to obtain his/her most current lexile level.

Book Fair

The Allen School library will host a book fair February 15th - 22nd. It will be open during the school day until 4 pm with extended hours the evening of parent-teacher conferences on Thursday, February 22nd. Come in and take a peek at the variety of books available for immediate purchase. The book fair truly is one of the most affordable ways to purchase books for your family! Books purchased at our school's book fair, help us to earn money towards new books and resource materials for our school's library as well as for individual classrooms.

Mrs. Anderson, Librarian

Rastede Scholarship

Sophomore and junior undergraduate college students who are graduates of Allen Consolidated School are encouraged to apply for the Alvin G. and Anita D. Rastede scholarship available through the Allen School Foundation.

In order to apply for this \$2000 scholarship, the following questions must be answered and then sent to the Allen School Foundation, [P.O. Box 190, Allen, NE 68710-0190](mailto:AllenSchoolFoundation@allenksd.org) by Thursday, March 29, 2018. One scholarship will be given and must be used during the 2018-19 college year for undergraduate studies. The recipient will be notified by April 27, 2018, and be required (or a representative) to attend the Allen high school graduation on May 12, 2018 to be formally recognized.

Questions to be answered are as follows:

1. What is your college grade classification and GPA?
2. What are your major and/or minor field(s) of study and career goals?
3. In what on-campus activities/work and organizations are you involved?
4. In what off-campus activities/work and organizations are you involved?
5. How will this scholarship be beneficial to you and why are you deserving of it?

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, the KMEG 14 & Fox 44 School Closing button, or the KTIV Winter Delays and Closings buttons on the right side 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, as well as continuing to use the push notifications from the **Allen Consolidated App** that can be found on the Google Play Store or the iTunes Store.

****make sure to allow push notifications when installing the app.****

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 Consolidated Schools Improves Student Safety with TIPS

Just a reminder: the TIPS reporting link is on the school website and can be used to allow the anonymous reporting of bullying, weapons, abuse, vandalism, suicide risks and other concerning behaviors that may have a negative effect on the school's learning environment. TIPS can also be used to report acts of kindness or other make positive comments in something called a Hero report.

How it works: if you are worried about friends, students or others, or if you witness concerning behaviors, simply go to the Allen School website (www.allenschools.org) and click on the TIPS REPORT INCIDENT button. Select the appropriate incident type, share the necessary details and then SUBMIT.

Once an incident report is made, the principal and designated staff members are immediately notified via email and can securely review the report details to begin coordinating an appropriate assessment and response. TIPS provides all team members with the right tools to track and document the actions taken, see related reports, set automated reminders, review past reports, check school policy, and connect the right dots so no students or incidents are overlooked.

Please keep in mind that due to confidentiality issues, it may not be possible for reporters to be informed on how their report was handled and/or how the situation was resolved.

Thank you for helping to keep our students safe!

EAGLE ATHLETIC BOOSTERS

Proudly supporting AHS Athletics

We invite and encourage you to show your support by joining the Eagle Athletic Booster Club.

For more information or if you have any questions, please feel free to contact these Eagle Athletic Booster Board Members:

Jason Olesen— (712) 259-0695
email: coacholesen@yahoo.com

Sara Kumm - (712) 898-3823
email: SKumm@dixoncountysheriff.org

Dawn Oswald - (712) 490-2462
email: dawn.oswald@sccardinals.org

100th Day of School - KG Class - L to R:
Jacob Eisenhauer, Alison Mireles
Olvera, Aubree Johnson, Eli Wortman,
Jacob Warner, Stockden McNear,
Cheyenne Sullivan, and Alan Figueroa

4th Grade class - SNOW FUN!

HONOR ROLL – Semester 1 – 2017-2018

GRADE 7: Joe Grone, *Joey Waldo; GRADE 8: Travis Boock, Jordyn Carr, Kaleb Kumm; GRADE 9: Taylor Boyle, Carly Dickens, Reed Hingst, Anthony Isom, Alli Jackson, *Ashley Kraemer, *Kobe Kumm, Cole Woodward; GRADE 10: Jacob Anderson, Noah Carr, Joshua Cooper, Brogan Jones, Alyssia Strivens, Ally Twohig; GRADE 11: *Katie Bathke, Alyssa Boese, Summer Jackson, Diana Rivera, Madisen Schneiders, Haley Stapleton, *Cassidy Thomas; GRADE 12: Maddy Connot, Bri Hingst, Brook Krommenhoek, Blake McCorkindale, *Levi Woodward.

HONOR ROLL – Quarter 2 – 2017-2018

GRADE 7: Joe Grone, *Joey Waldo; GRADE 8: Travis Boock, Jordyn Carr, Cheyenne Keil, Kaleb Kumm; GRADE 9: Taylor Boyle, Carly Dickens, Reed Hingst, Anthony Isom, Alli Jackson, *Ashley Kraemer, *Kobe Kumm; GRADE 10: Noah Carr, Brogan Jones, *Alyssia Strivens; GRADE 11: *Katie Bathke, Alyssa Boese, *Summer Jackson, Madisen Schneiders, Haley Stapleton, *Cassidy Thomas; GRADE 12: Maddy Connot, Brook Krommenhoek, Blake McCorkindale, *Levi Woodward.

IT'S COMING!!!

ALLEN COMMUNITY ART SHOW 2018

APRIL 30

*All Allen alumni and residents of Allen may enter!

*No entry Fee and No prizes will be awarded

Categories:

Painting- acrylic, watercolor, oil, tempera

Drawing- pencil, chalk, oil pastels, charcoal, pen and ink, marker

Printmaking and stamping

Pottery-ceramics, clay

Sculpture-any 3-dimesional art, woodworking, clay, wire, found objects, etc....

Crafts-any subject matter handmade projects

Fiber Arts-textiles, quilting, weavings, batiks, sewing projects, needlepoint, latch work, etc...

Photography-film, digital

Computer art- graphic designs, digital imaging

Mixed Media-two or more categories combined together on one project

Miscellaneous-any project that does not fall under one specific categories

*If interested fill out Registration below and mail or deliver to the school.

Name: _____

Phone: _____

Category (if known): _____

Email: _____

Allen School

c/o Denise Hingst

PO Box 190

Allen, Ne. 68710

Any questions, call or email Denise Hingst at 402 635-2484, dhingst@allenschools.org

February

2018		2018		
Monday	Tuesday	Wednesday	Thursday	Friday
			1 B: Uncrustable L: Beef Sticks Mashed Potatoes w/ Gravy Tea Roll	2 B: Eggstravaganza L: Mini Corn Dogs Baked Beans Doritos
5 B: Cinnamon Round L: Popcorn Chicken Mashed Potatoes w/ Gravy Tea Roll	6 B: Breakfast Pizza L: Hamburger on a Bun Spiral Fries	7 B: French Toast L: Mandarin Orange Chicken Asian Rice Fortune Cookie Tea Roll	8 B: Egg & Biscuit L: Pepperoni Pizza Corn Jello	9 B: Long John L: Chicken Spaghetti Casserole Carrots Tea Roll
12 B: Omelet L: Salisbury Steak Mashed Potatoes w/ Gravy Tea Roll	13 B: Pancake & Sausage L: Hot Dogs Tator Tots	14 B: Cinnamon Roll L: Italian Dunkers Green Beans Cookie 	15 B: Blueberry Bar L: BBQ Pork on a Bun Baked Beans Sun Chips	16 B: Glazed Donut L: Cheese Pizza Corn Vanilla Ice Cream <div style="border: 1px solid black; padding: 2px; display: inline-block;">1st Grade Choice</div>
19 B: Biscuit & Gravy L: Soft Shell Taco Refried Beans Peach Crisp 	20 B: Eggstravaganza L: Chicken Nuggets Mashed Potatoes w/ Gravy Tea Roll	21 B: Uncrustable L: Philly Meat on Flatbread Green Beans	22 B: Yogurt & Poptart L: Biscuit & Gravy Corn Cheese Stick	23 <div style="background-color: black; color: white; padding: 10px; text-align: center;">NO SCHOOL ON Friday</div>
26 B: Cinnamon Round L: Meatloaf Mashed Potatoes w/ Gravy Tea Roll	27 B: French Toast L: Hot Ham & Cheese Peas Jello	28 B: Banana Bar L: Chicken Strips Mashed Potatoes w/ Gravy Tea Roll		

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 / Broccoli
Tomatoes
Diced Eggs
Bean Variety
Cucumbers
Fruit Variety

Allen Consolidated Schools

February 2018

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
4	5	6	7	8	9	10
Calendar events and times are subject to change.	1:30pm JH Boys Basketball @ Wausa A/B	3:00pm JH Boys Basketball vs Winside A/B 6:15pm HS Basketball vs Winside VG / VB - Parent's Night Band Scheduled to play	Girls Early Basketball Practice	State FFA Officer Chapter Visit 8:00am Lifetouch Spring Picture Day 6:15pm HS Basketball @ Bloomfield VG / VB	Girls Early Basketball Practice 8:00am Speech Meet @ Wakefield 3:00pm - District Wrestling @ North Bend Central	Time: TBA - District Wrestling @ North Bend Central 9:00am JH Boys Basketball vs Wakefield A/B
11	12	13	14	15	16	17
	Time: TBA - HS Girls Basketball @ Msgr. Werner Activity Center - Sub-Districts 1st Round	1:00pm - Dixon County Spelling Bee @ Allen Time: TBA - HS Girls Basketball @ Msgr. Werner Activity Center - Sub-Districts 2nd Round 7:00pm - School Board Meeting		State Wrestling in Omaha HS Girls Basketball @ Msgr. Werner Activity Center - Sub-Districts Final	State Wrestling in Omaha 6:15pm HS Basketball vs Omaha Nation JV B / VB Band Scheduled to play	State Wrestling in Omaha 8:00am Gator Gab Speech Tournament @ Wisner
18	19	20	21	22	23	24
National FFA Week 8:00am - Wynot Speech Meet Time: TBA - HS Boys Basketball @ Msgr. Werner Activity Center - Sub-Districts 1st Round	National FFA Week Time: TBA - HS Boys Basketball @ Msgr. Werner Activity Center - Sub-Districts 2nd Round	National FFA Week Time: TBA - HS Boys Basketball @ Msgr. Werner Activity Center - Sub-Districts 1st Round	National FFA Week 3:35pm HS Boys and Girls Track Meeting in Mr. Uldrich's room	National FFA Week 1:50pm - EARLY OUT Parent-Teacher Conferences HS Boys Basketball @ Msgr. Werner Activity Center - Sub-Districts	National FFA Week NO SCHOOL HS Girls Basketball @ TBD - District Finals	National FFA Week 9:00am - Conference Speech @ Winside
25	26	27	28			
		Time: TBA - District CDE's @ Norfolk HS Boys Basketball @ TBA - District Finals				

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

**February 2018
NEWSLETTER**

**ECRWSS
BOXHOLDER
ALLEN, NE 68710**

**Are you new to the Allen School District or
have you had an addition to your family??**

The School District Census Report is a requirement from the Department of Education that is due every July for children ages 0 - 21 that reside in our school district. These numbers are used by the Nebraska Department of Education for state aid and for federal funding. This list is also used to invite children who are eligible to be enrolled in Pre-School and Kindergarten each spring.

If you are new to our district or know of anyone who is new to our district you are encouraged to contact the school to provide us information. State statute and board policy requires that the school district establishes a permanent, continuing census of all children age 0 - 21, and to maintain this census on yearly basis.

Please contact Stephanie Sullivan (402) 635-2484

Or email: ssullivan1@allenschools.org

**Early Out - 1:50 pm
- Feb 22 -**

**NO SCHOOL
- February 23 -**

