

SUPERINTENDENT'S CORNER

I would like to thank all the parents that attended parent teacher conferences last week. It is always exciting to see all of you and your children participate in this opportunity to communicate with teachers. I encourage all of you to be active participants in the educational process of your students. I would like to personally invite all of you to stop in our school at any time to come and visit with the teachers, staff, and administration. Studies have shown that when parents are involved in their child's education, students will benefit and experience a higher degree of success. When you come to visit the school the only thing that is required is that you stop in the front office and check in. Once you are done with your visit stop back in the office and sign out.

Other ways that parents can be involved in the educational process is by reviewing your child's progress on power school. If you do not have access to power school or the password, call the main office and we can help get you started on this great communication tool. Parents can also be involved by simply talking to their children about the activities they did in school, look at your child's assignment books, ask what their favorite part of the day was or if they have any major projects or tests coming up. If we all work together, we can produce successful students that will be able to compete in the global economy.

I would like to thank everyone for their continued support as we are fast approaching the end of the first quarter.

Michael Pattee, Superintendent

INSIDE THIS ISSUE

Principal's Corner.....2
 Homecoming Info3
 Guidance Counselor4
 Student Info.....6
 School Calendar.....8
 Lunch Menu.....9

- **NO SCHOOL**
- October 4
- FFA Land Judging
- October 8
- Homecoming Week
- October 14 - 18
- Career Day for Sophomores - Oct 15
- W-A Volleyball in ALLEN
- October 17
- Homecoming Parade & Pep Rally - October 18
- Homecoming Coronation - October 18
- Homecoming Dance
- October 18
- **End of First Quarter**
- October 18
- L & C Conference Volleyball - October 19 - 22
- Black Shirt Drama Day
- October 21
- FFA Chapter Meeting
- October 23
- Jostens Class Ring Presentation for 9th Grade - October 28
- W-A Volleyball Sub Districts Begin - October 28
- Halloween Parade - Grades PreK - 6th - October 31
- State Football Playoffs Begin - October 31

The Allen Consolidated Schools app is available in both the iTunes store and Google Play Store. After the app is installed, you can receive push notifications to stay updated on school closings or upcoming events. Push notifications alerts all users who have installed the app on a mobile device of new messages or events even when the user is not actively using the App.

No School
 Friday, October 4th

End of the 1st Quarter
 Friday, October 18th

We're Kicking Off
 Red Ribbon Week
 Love Yourself. Be Drug Free.™
October 23 - 31

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.

PRINCIPAL'S CORNER

Happy October! Fall is upon us and we have almost completed one full quarter of classes. Our seniors are off to a good start utilizing internship opportunities, the Fridays at Northeast and Wayne State program, and/or online credit classes (juniors as well). We had a good turnout for Parent-Teacher Conferences on Thursday, September 19th! It is always beneficial to have that time to communicate student progress with parents in a face-to-face setting and we appreciate your participation! If you were unable to attend, please make sure to contact your child's teachers and discuss his or her school-work. It is a good time to hear about the positive things kids are doing, and if there are any problems, taking care of them now can prevent larger problems in the future. We want to do everything possible to encourage students to make good choices and put forth their best effort.

Parents can check student grades at any time using their login and password for PowerSchool. If you need these, feel free to stop in the office or call at (402) 635-2484, and we can share those with you. The PowerSchool link can be found on the school website: <http://www.allenschools.org>, or you can download the PowerSchool app on your phone—our district code is DBHQ. You can also keep up with school activities via the calendar which is available on the school website, and we have a link on the right side of the home page for the daily bulletin as well. We are committed to providing a multitude of communication opportunities for you!

As always, any time is a good time to contact teachers or administration with questions, and we look forward to the opportunity to visit with you throughout the year!

Lana Oswald
Secondary Principal

2019 Homecoming Candidates

Back Row: Brock Floyd, Brogan Jones, Noah Carr, Lukas Oswald, and Josh Grone
Front Row: Alyssia Strivens and Ally Twohig

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.

Homecoming 2019

October 18, 2019

AHS

October 18, 2019

Congratulations to this year's Homecoming Candidates and Attendants!

Queen Candidates:

◇ Alyssia Strivens

- daughter of Rodney and Candy Strivens

◇ Ally Twohig

- daughter of Jim and Tammy Twohig

King Candidates:

◇ Noah Carr

- son of Greg and Ann Carr

◇ Brogan Jones

- son of Jay and Shelly Jones

◇ Lukas Oswald

- son of Curtis and Dawn Oswald

Masters of Ceremonies

◇ Brock Floyd

- son of Corey and Jayme Floyd

◇ Josh Grone

- son of Jeff and Trish Grone

Kindergarten Attendants:

◇ Paisllie Erwin - daughter of Keith and Kari Rhode

◇ Luke Garrard - son of Donald and Jennifer Garrard

1st Grade Attendants:

◇ Brooklyn McCorkindale - daughter of David and Megan McCorkindale

◇ Drakkan Hergott - son of Cory and Tiffany Hergott

Junior Escorts are:

◇ Carly Dickens - daughter of Rusty and Carla Dickens

◇ Alli Jackson - daughter of Jay and Holli Jackson

◇ Ashley Kraemer - daughter of Doug and Greta Kraemer

◇ Anthony Isom - son of Mike and Val Isom

◇ Steven Sullivan - son of Steve and Stephanie Sullivan

Homecoming Dress up Days

Monday

Beach Day

Tuesday

Senior Day
(Dress as an elderly person)

Wednesday

Villain Day

Thursday

Squad Day
(Dress the same as 2 or more people to make a squad)

Friday

Blue & Gold Day
(Show your school spirit!)

There will be prizes awarded to best costumes and also best class participation!!!!

Winners will be announced at the pep rally on Friday!!

Show your spirit!!!!

October 18, 2019

Homecoming Parade

at 2:00 PM
followed by pep rally in the school gym

Homecoming Coronation

- 6:45 PM at Football Field -

Homecoming Dance

- after the football game until 12:00 AM -

October 17
W-A Volleyball

vs

Emerson-Hubbard

-

in ALLEN
- 5:30 PM -

October 18
HS Football
vs

Randolph
- 7:00 PM -

COUNSELOR'S OFFICE

Seniors....

3 must-do-tasks for this fall!

1. Apply to your top college choices. If your school participates in Nebraska's *Apply2College* campaign in October, you'll get help with your college applications during a school-day event.

2. Create an FSA ID. You and a parent must each create a username and password at fsaid.ed.gov that will serve as your Federal Student Aid (FSA) IDs for the Free Application for Federal Student Aid (FAFSA). You will each need your own email address to create an FSA ID.

3. Complete the FAFSA at fafsa.gov on or after October 1. The FAFSA is your application for federal, state, and college-based financial aid. The colleges you list on the application will use that information to determine the types and amounts of financial aid they will award you.

Get FREE help from EducationQuest

Attend an EducationQuest Financial Aid Program this fall to learn about types of financial aid and the FAFSA. By attending, you can register to win a \$500 scholarship!

Find free [FAFSA Tools](http://EducationQuest.org) at EducationQuest.org to help you prepare for and complete the FAFSA.

Call the EducationQuest location nearest you to set up an appointment for free personal help:
 Omaha – 888.357.6300,
 Lincoln – 800.303.3745,
 Kearney – 800.666.3721,
 and Scottsbluff – 800.303.3745, ext. 6654.

It's FAFSA time! Seniors... Beginning Oct 1, you and your parents can complete the 2020-21 FAFSA (Free Application for Federal Student Aid). The FAFSA is the application for state, federal, and college-based financial aid. Follow these tips to prepare: (1) Create a Federal Student Aid ID (FSAID) for you and one for your parent at fsaid.ed.gov. You and your parent will each need a FSAID to access and sign the FAFSA. (2) Attend a EducationQuest Financial Aid Program to learn how FAFSA and financial aid can help you pay for college. When you attend, register for a \$500 Financial Aid Scholarship! To find dates and locations go to <https://www.educationquest.org/events/?f=financial-aid-programs>. (3) Review the FAFSA Checklist at EducationQuest.org for items you'll need to complete the FAFSA.

Winning the Scholarship Game: Follow these tips to increase your chances of earning scholarships:

- ◆ Don't pay for scholarship services! Free resources include ScholarshipQuest at EducationQuest.org, your school counselor's office, and EducationQuest office in Omaha, Lincoln, and Kearney.
- ◆ Focus on college-based and local scholarships. You're more than likely to earn them over large national awards.
- ◆ Continually update your activities, honors, and volunteer or paid jobs using the Activities Resume at EducationQuest.org.
- ◆ Earn the best possible ACT/SAT scores by taking the exams in spring of your junior year and again in the fall of your senior year.
- ◆ Use quality references such as a teacher, coach or counselor. Give them advance notice, a specific deadline, and a copy of your Activities Resume.
- ◆ Ask at least two people to proofread your application.

2019 Educational Planning Program

EPPs will be held across the state this fall.

See the events calendar at EducationQuest.org to find an event in your area.

Red Ribbon Week will be celebrated October 23-30

October "To Do" List

Juniors and Seniors:

- _ Attend a College Fair or Educational Planning Program in your area.
- _ Attend a Financial Aid Program to learn how to pay for college.

Seniors:

- _ Create a FSAID for you and for your parent. You'll need them for the FAFSA.
- _ Complete the FAFSA on or after October 1.
- _ Complete college applications.
- _ Register by Sept 20 for the Oct 26 ACT

Seniors, are you ready to Apply2College?

This fall, over 200 Nebraska high schools are holding *Apply2College* events to help seniors complete college applications. Whether or not your school is participating.

PSAT Testing for all Juniors who are interested - October 16th

Student Mentoring will begin by the end of October. This involves many of our Juniors and Seniors mentoring an elementary student. It is a great way to build positive relationships and provides volunteerism and service for our high school students.

10th grade Career Day will take place on Oct. 15th at Wayne State College. The sophomores registered for various career tracks last spring. The students will attend up to 5 career sessions and enjoy lunch in the WSC cafeteria. This is a great opportunity for our students to learn about careers and spend a day on a college campus.

All sophomores will take the ASVAB (Armed Services Vocational Aptitude Battery) test on Oct. 23rd. This is a free assessment that allows students to explore their strengths and weaknesses. The test is given to Juniors and Seniors interested in the military, but for our sophomores their scores cannot be released to the military and the assessment is only used as a career planning tool.

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!

Some important test dates to remember :

*ACT for Juniors & Seniors:

- October 26, 2019 - register by Sept 20
- December 14, 2019 - register by Nov 8
- February 8, 2020 - register by Jan 10
- April 14, 2020 - register by Feb 28
- June 13, 2020 - register by May 8
- July 18, 2020 - register by Jun 19

To sign up for the ACT

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

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. **In the event that we would ever need to evacuate the building for any reason, our Parent Reunification Site will be the Methodist Church, 402 Summit Drive, Allen.**

In the case of an emergency, we would ask that parents and community members keep the following in mind:

- Parents and relatives should **NOT** respond to the incident site (**school**) to allow public safety personnel time to respond to the incident.
- Students will be released only to approved adults at the evacuation/reunification site (**Methodist Church**).
- All members of the community should avoid driving anywhere within several blocks of the incident or evacuation/reunification site.
- All members of the community should avoid using cellular phones for the first several hours of the situation. This is to help keep cellular phone service from collapsing, as it has in a number of school crisis events. School and public safety officials may be heavily reliant on cellular service during a crisis.
- Concerned parties should not call the school, school board members, or public safety dispatch centers to get information regarding the incident or particular students and employees. Personnel at these locations will be extremely busy, and often do not have information regarding each evacuee. Inquiries severely hamper efforts to manage the crisis properly.

We certainly hope we **NEVER** have to actually use these procedures, but we want to be as prepared as we can possibly be if we do. Thank you!

usbank
BELIEVERS & ACHIEVERS
 Scholastics • Activities • Citizenship • Involvement

**2019-2020 Winner
 from Allen
 - Brogan Jones -
 Way to go!**

One-Act News

We have 19 students in grades 9-12 involved in the One-Act play this fall. The group will attend Black Shirt Drama Day on October 21st at Wayne State College to learn techniques for use both on and off the stage.

The public is invited to a free showing of this years performance, "Blind Tiger" by Christy Fredrickson, in the Allen school gym on November 11th at 7:00pm

The annual Halloween parade and concert will be held on, Wednesday, October 31st at 2:00 p.m. in the gym. All students Pre K thru 6th grade will be participating. We will parade through the gym in costumes and have a short musical program. The public is invited to join us

The 2018-2019 annual has arrived!!

If you would like to purchase one for \$25, please contact the school at (402) 635-2484. If you have already purchased an annual and have not received it please stop by the school and pick it up!

Allen Annual Staff

2020 SENIOR PICTURES

The school needs two colored glossy billfold size portraits or a digital photo copy of each senior by January 13, 2020.

Guidelines for these pictures will be sent home at a later time.

FFA NEWS

LtoR - Back row: Joey Waldo, Austin Gregerson, Noah Carr, Anthony Isom, Brock Floyd, Reed Hingst, Brogan Jones, Steven Sullivan, Jacob Anderson, Steven Cooks, Cole Woodward, and Kaleb Kumm

LtoR - Front row: Brody Floyd, Joe Grone, Wyatt Verzani, Skyler Hammerstrom, Ally Twohig, Ashley Kraemer, Mitchell Fischer, Makaya Johnson, Skyler Rahn, Mallory Geiger, and Madison Roach.

2019 District Tractor Driving Contest @ Pierce

Congratulations to Mitchell Fischer (W) for placing 7th overall! Also a big THANK YOU to Jay Jones for setting up a practice course for the boys!

LtoR: Mitchell Fischer, Brogan Jones, Cole Woodward, Steven Sullivan, Austin Gregerson, and Joe Grone

These kids became better leaders today at EDGE Conference @ Midland College

LtoR: Jacob Anderson, Noah Carr, Brock Floyd, Cole Woodward, Ashley Kraemer, Steven Sullivan and Brogan Jones

2019-2020 Class Officers

Seniors:	Freshman:
President: Brock Floyd	President: Joe Grone
Vice President: Noah Carr	Secretary: Caidan Gregg
Secretary/Treasurer: Jacob Anderson	Treasurer: Skyler Hammerstrom
Juniors:	8th Grade:
President: Ashley Kraemer	President: Michael Dickens
Secretary: Alli Jackson	Secretary: Andrew Hogue
Treasurer: Kobe Kumm	Treasurer: Landon Monteith
Sophomores:	7th Grade:
President: Chase Kallsen	President: Gabe Olesen
Secretary: Nate Oswald	Secretary: Bo Jackson
Treasurer: Skyler Rahn	Treasurer: Alex Kneifl

HOME GAME ACTIVITY PASSES

Individual Pass — \$60
Couple Pass — \$ 100
Family Pass—\$ 240
Golden Eagle Pass (age 60+)
\$ 40 Individual / \$75 couple
Call the office with questions.

Passes accepted at all Allen home games
AND all Wakefield-Allen home games.

Nurse's Notes

Asthma/Allergies

Students with asthma or severe allergies need to complete a "Student Asthma/Allergy Action Plan." These forms are available on the school webpage or can be picked up from school. On the website, click on "School Forms" and click again on "Health Forms." Then you can choose the "Student Asthma/Allergy Action Plan." These forms do need a Doctor signature, but they can be faxed to the doctor instead of making an appointment. I can fax them for you, if you provide me with the doctor's name who prescribes the medicine your child takes. Your child may carry their asthma inhaler/Epi-pen, but it is recommended that a back-up inhaler/Epi-pen be kept in the school office. Please complete these forms and return them to school as soon as possible. If you have any questions, you can email me at aborg@allenschools.org.

Health Screenings

Annual school health screenings are in progress. All students will have a basic vision screening, oral/teeth exam, and height and weight taken. Other screenings that may be done based on age/grade are examinations of the ears and blood pressures. A letter will be sent to parents to notify you of any abnormal findings on these exams.

Library News

Book It Kicks Off in October! Classroom Teachers and Mrs. Anderson will set an at home reading goal for students each month. Students will read their goal minutes per day and log them on a calendar. Tracking calendars and information will be sent home prior to each new month. October calendars will be sent on or before October 1st. Students who reach their goal each month will receive a coupon for a free personal pan pizza from Pizza Hut!

-Mrs. Anderson

The school will be hosting a Veterans Day Breakfast at 7:30 a.m. - 8:10 a.m. on Monday, November 11, 2019

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

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.

ALLEN JUNIOR CLASS FUNDRAISER DODGEBALL TOURNAMENT REGISTRATION FORM

Team Name: _____

Team Details: Teams of 6-8 people (i.e. 6 starters and 2 alternates maximum for substitution)

Participants must be high school age and older.

Team Captatin: _____

	First & Last Name	Age (18 to adult may write adult)	Phone Number
Teammate #2:	_____	_____	_____
Teammate #3:	_____	_____	_____
Teammate #4:	_____	_____	_____
Teammate #5:	_____	_____	_____
Teammate #6:	_____	_____	_____
Teammate #7:	_____	_____	_____
Teammate #8:	_____	_____	_____

Date: Saturday November 23, 2019

Start Time: 11 am

Location: Allen Gym

Deadline to Register: We kindly ask teams to organize and register by Monday November 18, 2019. There will be registration open beginning at 10:00 am the day of the tournament. Electronic forms can be sent to canderson@allenschools.org. If you have any questions, please contact Callie Anderson canderson@allenschools.org or Carla Dickens cdickens1@allenschools.org or call the school at 402-635-2484.

Cost: \$60 per team. All proceeds go to the Allen Jr. Class and Prom 2020. Checks should be made out to Allen Jr. Class.

Waivers: EVERYONE must sign a release waiver before being allowed to participate. Participants under 18, must also have a parent sign the waiver.

Bracket: Team captains will receive a final bracket just before play on the day of the tournament.

Concessions: A full concession stand will be available that day.

Prizes: The winning team will receive \$100 Bob's Bar gift certificate. A prize will also be given for best team uniform!

Junior Class Annual Dodgeball Tournament

The annual junior class dodgeball tournament will be held on Saturday, November 23rd beginning at 11 am. A concession stand will be available Adults and students high school and up are encouraged to gather their team and come out for a fantastic day of dodgeball action! Cost is \$60 per team with all proceeds going to Prom 2020! Registration forms, rules, and waivers can be picked up in the office or downloaded at www.allenschools.org. See Mrs. Anderson or Mrs. Dickens with questions.

**ALLEN CONSOLIDATED SCHOOLS
Junior Class Dodgeball Tournament Fundraiser Participant Release**

For and in consideration of being allowed to participate in the Junior Class Dodgeball Tournament Fundraiser at Allen Consolidated Schools in Allen, Nebraska to take place on Saturday November 23, 2019. I, in full recognition and appreciation of the dangers and hazards involved in such activity, do hereby agree to assume all risks and responsibilities surrounding my participation in this event and do hereby release and hold harmless Allen Consolidated Schools and employees, students, and participants from and against any and all liabilities to the undersigned, his/her dependents, assigns, personal representatives, heirs and next of kin for any and all damages, expenses (including attorney fees) claims, judgments, actions or causes of action as a result of any loss or injury to the person or property which _____ (Name of Participant) may sustain or suffer during or arising out of activities of the Junior Class Dodgeball Tournament Fundraiser event prior to the event, during, and thereafter whether caused by the negligence of Allen Consolidated Schools, of persons acting on its behalf or otherwise.

I have read and understand this release and voluntarily sign this document for myself and/or my child (if participant is under 18 years of age) to participate in the Allen Consolidated School-Junior Class Dodgeball Tournament Fundraiser.

ALL Participants must print and sign below:

_____ DATE SIGNED

_____ PARTICIPANT PRINTED NAME

_____ PARTICIPANT SIGNATURE

Bottom Information **Must Be** Filled Out For Participants Under The Age of 18 Years Of Age or they will NOT be allowed to participate:

I have read and understand this release and I voluntarily allow my son(s)/daughter(s) to participate in the Junior Class Dodgeball Fundraiser event on: 11/17/2018.

_____ DATE SIGNED

_____ PARENT OR GUARDIAN OF PARTICIPANT PRINTED NAME

_____ PARENT OR GUARDIAN SIGNATURE

Allen Consolidated Schools

October 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1 3:30 PM - WAEH JH Volleyball vs LCC @ Coleridge 5:30 PM - W-A Volleyball Triangular @ Wausa (A Team)	2 4:00 PM - WAEH JH Volleyball vs LCC @ Wakefield 5:30 PM - W-A Volleyball @ Osmond (B-A Teams)	3 4:00 PM - WAEH JH Volleyball vs Tekamah-Herman @ Wakefield 5:30 PM - W-A Volleyball @ Osmond (B-A Teams)	4 NO SCHOOL 7:00 PM - HS Football @ Harrington-Newcastle	5
6	7 3:00 PM - WAEH JH Volleyball @ Winside 4:00 PM - WAEH JH Football vs LCC @ Wakefield 6:00 PM - W-A JV Volleyball Quadrangular @ Wisner-Pilger	8 FFA Land Judging 5:30 PM - W-A Volleyball @ Ponca (C-B-A Teams) 7:00 PM - School Board Meeting	9	10 5:30 PM - W-A Volleyball vs Creighton @ Wakefield	11 7:00 PM - HS Football @ Wausa	12
13	14 HOMECOMING WEEK 4:00 PM - WAEH JH Football @ Homer 4:00 PM - WAEH JH Volleyball @ Pender 5:30 PM - W-A Volleyball vs Ponca @ ALLEN (C-B Teams) 6:00 PM - JV Football @ Emerson-Hubbard	15 HOMECOMING WEEK 8:00 AM-3:30 PM - Sophomore Career Day at WSC 3:00 PM - WAEH JH Volleyball vs Wayne @ Wakefield	16 HOMECOMING WEEK 8:15 AM - 11:30 AM - PSAT for Juniors in Multi-Purpose Room	17 HOMECOMING WEEK 2:30 PM - WAEH JH Volleyball vs Harrington-Newcastle @ Wakefield 6:00 PM - W-A Volleyball vs Emerson-Hubbard @ ALLEN (Varsity game will be played 1st and then B game)	18 HOMECOMING WEEK 2:00 PM - Homecoming Parade & Pep Rally 6:45 PM - Homecoming Coronation @ Football Field 7:00 PM - HS Football vs Randolph 8:30 PM - 12:00 AM - Homecoming Dance for grades 7 - 12; following football game	19
20	21 8:20 AM - Black Shirt Drama Day @ WSC 4:00 PM - WAEH JH Football @ Winnebago 6:00 PM - W-A Volleyball Quadrangular @ Wisner-Pilger (B-C Team) TBA - L&C Conference Volleyball @ Randolph/Homer (Consolation Rnd location TBD) 7:00 PM - Music Booster Meeting	22 3:00 PM - WAEH JH Volleyball vs Ponca @ Wakefield TBA - L&C Conference Volleyball @ LCC 8:00 AM - 11:30 AM - ASVAB Testing for Sophomores in Multi-Purpose Room	23 Red Ribbon Week 7:30 AM - FFA Chapter Meeting	24 Red Ribbon Week 5:30 PM - W-A Volleyball @ Winnebago (B-A Teams)	25 Red Ribbon Week 7:00 PM - HS Football vs Wynot <i>*note date change*</i>	26
27	28 Red Ribbon Week TBA - W-A Volleyball Subdistricts @ TBD 10:00 AM - Jostens Class Ring Presentation for Freshman in Mr. Uldrich's Room	29 Red Ribbon Week TBA - W-A Volleyball Subdistricts @ TBD	30 Red Ribbon Week	31 2:00 PM - Halloween Parade in gym grades PreK - 6th TBD - State Football Playoffs Begin	Calendar events and times are subject to change. (WAEH*) stand for Wakefield-Allen-Emerson/Hubbard	

OCTOBER

2019		2019		
Monday	Tuesday	Wednesday	Thursday	Friday
	1 B: Egg & Biscuit L: Italian Dunkers Marinara Sauce Corn	2 B: French Toast L: Chicken Alfredo Peas Tea Roll	3 B: Chocolate Donut L: Soft Shell Taco Refried Beans Oreo Fluff	4 No School
7	8 B: Pancake & Sausage L: Chicken Patty on a Bun Tri-Tator Jello	9 B: Uncrustable L: Mini Corn Dogs Baked Beans Sun Chips	10 B: Eggstravaganza L: Fiestada Pizza Corn Oreo Fluff	11 B: Glazed Donut L: Spaghetti w/ Meat Sauce Mixed Vegetables Tea Roll
14	15 B: Cinnamon Roll L: Chicken Noodle Soup Chocolate Chip Muffin Vanilla Ice Cream 3rd Grade Choice	16 B: Banana Bar L: Country Fried Steak Mashed Potatoes w/ Gravy Tea Roll	17 B: Breakfast Pizza L: Biscuit & Gravy Corn Cheese Stick	18 B: French Toast L: Hamburger on a Bun Spiral Fries
21	22 B: French Toast L: Pepperoni Pizza Corn Coleslaw	23 B: Biscuit & Gravy L: Hot Dog on a Bun Baked Beans Doritos	24 B: Uncrustable L: Chili Cinnamon Roll Cheese Stick	25 B: Omelet L: Fish Sticks Mac N Cheese Tea Roll
28	29 B: Glazed Donut L: Chicken Fries Mashed Potatoes w/ Gravy Tea Roll	30 B: Pancake & Sausage L: Chicken Fajita on Flat Bread Peas Orange Fluff	31 B: Long John L: BBQ Pork on a Bun Corn Cookie	

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

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

**OCTOBER
NEWSLETTER**

**ECRWSS
BOXHOLDER
ALLEN, NE 68710**

 **OCTOBER IS
domestic violence
awareness month**

1 in 3 women and 1 in 4 men
experience intimate partner
physical violence, intimate
partner sexual violence, and/or
intimate partner stalking in
their lifetime.

Haven House is a local agency which offers **free
and confidential services** to those affected by
domestic violence, sexual assault,
dating violence, and stalking.

haven·house
Family Services Center

24 Hour Crisis Line 1-800-440-4633

www.havenhousefsc.org

Serving Cedar, Dakota, Dixon, Thurston,
& Wayne Counties since 1978.

**PICTURE
Re-Take DAY!!**

November 7th

**NO SCHOOL
- October 4th -
Fall Break**

2018-2019 Hy-Vee Receipts turned in for
the Backpack Program totaled \$54,821.70.

The Backpack program received
a check for 548.22!!

**SUPPORT THE
ALLEN BACKPACK PROGRAM**
(THIS PROGRAM SENDS FOOD HOME FOR
KIDS TO EAT OVER THE WEEKEND)

Dated 8/1/2019

to 4/26/2020

**DROP YOUR RECEIPTS
OFF AT THE SCHOOL**