Treynor Community School

"Committed to Excellence"

Newsletter

February, 2020

District Developed Special Education Service Delivery Plan

	The Iowa Depa cial Education submitted to the to eligible indivi- regularly monite must also inclu- effectiveness. This past fall a tion teachers, a The next steps Overview of	Points of Interest: ✓ Special Education Service Delivery Plan ✓ Open Enrollment Deadline ✓ TeamMates ✓ Distracted Driver Presentation ✓ Annual Booster Bash is in April ✓ Band Uniform Fund	
	Step	Action	Drive
	1	The district school board approves the development of the plan and the individuals who will serve on the development committee.	✓ Music Boosters News ✓ Speech Team Competes ✓ Dapit forget your
	2	The committee meets for plan development.	✓ Don't forget your Valentine!
	3	Plan is uploaded to school website and available for public comments.	
	4	The committee receives public comments, considers public comments, and summarizes to the Board how those comments were considered.	
	5	The AEA Special Education Director verifies plan compliance.	
	6	The district school board approves the plan prior to adoption. The plan is included in the designated areas of the Comprehensive School Improve ment Plan (CSIP) onoing.	
	7	The plan is reviewed in connection with the 5-year accreditation cycle or earlier if required by determination given by the state.	- P
		e District's Special Education Service Delivery Plan will be available on	
_(plan will be su	osite for public comment and review on February 10th. The completed bmitted to the state in June of this year. Please contact Jill Kay, Elemen-	
<u> </u>	tary Principal,	at 712-487-3414 for questions regarding the plan.	

OPEN ENROLLMENT DEADLINE

Parents/guardians considering the use of the open enrollment option to enroll their child/children in another public school district in the state of Iowa should be aware of the following dates:

March 1, 2020: the last date for regular open enrollment requests for the 2020-2021 school year, except for "good cause" reasons or kindergarten applications.

Kindergarten applications must be filed on or before September 1 of the school year in which open enrollment is requested. (September 1, 2020 for the 2020-2021 school year).

PARENTS—CHECK LUNCH BALANCES!

Low lunch balance emails are sent to parents. Please make sure your email address in our database is correct in order for you to receive these notices. Students need to maintain a positive balance in their lunch account. If at any time you would like to complete a free and reduced price lunch application, contact the Superintendent's office. If you have any questions regarding your student's lunch account, please contact any of the school offices.

FROM THE ELEMENTARY PRINCIPAL'S DESK

February is often regarded as the month for love and kindness. This Valentine's Day, children and families all over the country will be expressing their love and kindness for their friends and loved ones. While we will be holding our Valentine's parties on the afternoon of the 14th this month, teachers and staff promote kindness, love and other character building attributes all year long.

New this year, is a school-wide character building initiative that's been implemented. This initiative features a character word of the month. Weekly classroom guidance lessons are centered around the character word and allow opportunities for all students to learn and grow academically, socially/emotionally and in character development. A fun and entertaining celebratory awards assembly is held at the end of the month for the entire school. Students are nominated for individual character awards by the teachers and staff throughout the school. There were twenty student awards given out last month for students that exhibited a high level of kindness and generosity. This upcoming month, students will be recognized for being trustworthy.

If you have any questions or concerns, please don't hesitate to contact me at the elementary school.

Ms. Kay, Elementary Principal

UPCOMING ELEMENTARY EVENTS

February 7th~Fourth Grade Invention Convention February 19th~Progress Reports sent home February 24th~Kindergarten to Children's Museum

TREYNOR CSD TEAMMATES

Treynor CSD is looking forward to implementation day of the TeamMates Program here in Treynor on March 5, 2020. Team-Mates was founded by Tom and Nancy Osborne in 1991 in an effort to provide support and encouragement to school aged youth. The school aged youth are directly supported by their mentor.

Mentors are volunteers from the community who dedicate themselves to making a difference in the life of a young person and give youth a sense of hope, purpose and vision. Mentoring is making an investment in the future by spending up to one hour each week with a student and showing your interest in their life. By doing this you can increase the likelihood that the student will graduate from high school and become a contributing member of society.

Each mentoring relationship is unique. However, the sessions happen weekly for up to an hour and the focus ranges from helping with homework, to sharing a hobby or special interest, to simply sharing thoughts and ideas. Sessions happen within the school day time frame, and can be during, before or after school.

If you care about our youth, are able to meet up to an hour a week with a student, and can be a positive role model then we'd like to encourage you to apply to be a mentor. You will be making an investment in that student's future. To become a mentor, visit the <u>Mentor Application page</u> to fill out an application.

DISTRACTED DRIVING PRESENTATION

We had a presentation for all of our high school students and the topic was around distracted driving. Jacy Good and her husband, Steve Johnson, advocates for phone-free roads after Jacy experienced the results of distracted driving first-hand. She was on her way home from her commencement ceremony with her parents when their car was struck head on by a semi-truck. Her parents were killed, and she was critically injured.

Jacy suffered a broken collarbone, two broken arms, a shattered pelvic bone, a broken leg and a traumatic brain injury. She was paralyzed and in the hospital for over 2 months to which she has no memory. She then had to go to a rehabilitation facility where she stayed for another 2 months relearning how to walk, speak, eat, etc. After leaving the rehabilitation Jacy wanted to learn more about the accident and what happened so she decided to google it. This is where she learned that a high school student had stopped at a red light, but became distracted and then went through the light, turning left onto the highway which caused a semi-trailer to collide head on with her family.

Both presenters shared in great detail their thoughts and plans leading up to this tragic event and how it has affected both of them since. They also shared data around what distractions actually do to the brain while driving as proven by science and research. So many lives are being lost by distracted drivers. "Crashes happen all over the place every day," Johnson said. "It's the people in these crashes and the people who love those people who are really affected."

Page 4

SOUPER BOWL DRIVE

The Junior Optimist Club's "Souper" Bowl drive was extremely successful! Thank you to all who contributed. Our Treynor food bank is well stocked again, and some donations were given to MOHMS Place in Council Bluffs.

SAVE THE DATE ANNUAL ATHLETIC BOOSTER BASH

The third annual Treynor Athletic Booster Bash is scheduled for Saturday, April 18th at 6:00 pm at the Treynor Community Center. Watch for more information coming soon.

Don't miss out! Tables will go fast! Plan to come and have fun while supporting the athletic programs.

CARDINAL SOFTBALL PITCHING CLINIC

The Cardinal Softball Pitching Clinic is coming up on Sundays, February 16th, 23rd and March 15th and 22nd. This is for 4th-7th grade students and will be led by high school coaches and athletes. Download and return the registration form with \$40 fee by February 12th.

WASHINGTON DC TRIP

Attention Parents/Guardians with students in the class of 2025 and 2026: There will be a parent meeting for the Washington DC trip on March 23th at 6:00 P.M. in the Auditorium. This meeting with cover all of the details for the 4 day trip in June 2021. Meeting flyers went home with all current 6th and 7th graders on Wednesday, January 29th. If you have any questions please feel free to contact Mallory White at <u>mwhite@treynorcardinals.org</u>.

Page 5

The Music Boosters are excited to announce we've made it over the hump with the Uniform Fundraiser. The goal is to raise \$40,000 to purchase new uniforms to replace the current 12 year old uniforms and to have enough uniforms for all of the members to wear. Please consider donating and helping us reach the full goal. You can email the Music Boosters at <u>treynormusicboosters@gmail.com</u> for more information or it can be found on the school website as well. Donations made through the TS Community Foundation at TSBank are tax deductible. We hope to be ordering soon to ensure the new uniforms will be ready for the marching band season this Fall.

POPS CONCERT—THURSDAY, MARCH 12TH

This year's theme will be "Throwback Thursday", dinner will be lasagna and there will be a silent auction along with some great musical performances by the Treynor bands and choirs. Watch for more details on pre-sale information! A limited number of preferred tables will be offered this year, along with a presale of tickets for the night and unbaked lasagnas that you can pickup at the concert to take home and freeze to enjoy later.

BAND UNIFORM FUND DRIVE

TREYNOR MUSIC BOOSTERS ON FACEBOOK

If you haven't already done so, please join the Treynor Music Boosters on Facebook to stay up to date

with all the details. For any Treynor Music alumni members, please also join on Facebook the new page, Treynor Music Alumni, to enjoy updates on the construction process of the new auditorium, pictures and memories, and more fun that Jill Davis has planned for the page. Thank you for your continued support.

TREYNOR SPEECH COMPETES

Speech contests have begun! On January 25th the Treynor Speech Team competed in the large group speech contest at Fremont-Mills. We were represented by eleven groups comprised of forty students. Four of the groups received excellent ratings. They are as follows: Ensemble Acting - The 4th Digit, Ensemble Acting - You've Offended Mrs. Smith, Musical Theatre - Two Peas in a Pod, and Short Film - The Matchelor. Seven of the groups received a superior rating and will be advancing onto state contest at Waukee on February 8th. Those groups

are as follows: Group Mime - Television Collision; Group Improv - all three groups; Ensemble Acting - Accused of Comedy; Reader's Theatre - Finding Anna; and the One-Act Play - Alien Fish. (It is worth noting that the state office released a directive asking judges to be more discerning about the ratings they were giving so that they reflected the various levels of accomplishment. This resulted in many more "II" ratings on the board this year.)

The cheerleaders would like to help you encourage someone this Valentine's Day. Carnations can be delivered to any student, teacher or staff member at Treynor School on Feb. 14th.

Return <u>one form for each</u> recipient (with payment) to school office by Monday, February 10t^h. *Checks can be made payable to Treynor Schools.*

The cost is \$3.00 for each carnation

Name of the receiving person:

Grade and Homeroom teacher (Elementary) Grade and 8th period teacher (Middle & High School)

Number of carnations _____ x 3.00 = _____

Message with Flower(s): _____ Happy Valentine's Day! From

The cheerleaders would like to help you encourage someone this Valentine's Day. Carnations can be delivered to any student, teacher or staff member at Treynor School on Feb. 14th.

Return <u>one form for each</u> recipient (with payment) to school office by Monday, February 10t^h. *Checks can be made payable to Treynor Schools*.

The cost is \$3.00 for each carnation

Name of the receiving person: _

Grade and Homeroom teacher (Elementary) Grade and 8th period teacher (Middle & High School)

Number of carnations x 3.00 =

Message with Flower(s): _____ Happy Valentine's Day! From ______

February 2020 Happy Valentine's Day! Mon Tue Wed Thu Sun Fri Sat 1 State Jazz Band Festival 10:00am Wrestling @ East Mills HS 2 3 5 7 8 **4** BB @ 6 4:15 G JH BB @ Riverside: 4:15 G JH BB 6:00 G Varsi-State Large AHSTW 4:30 B 9th @ Underwood ty/B JV vs Group Speech 4:15 JH Wrestling Bball 4:15 JH Wres-AHSTW HERE @ Underwood 12:00pm Wres-6:00 G Varsitling @ Lo-Ma 7:30 B Varsi-4:30 G JV @ tling Sectionals ty/ B JV ty/ G JV vs 8:00 HS Win-Glenwood @ Riverside 7:30 B Varsi-AHSTW HERE ter Concert 6:00 G V @ 2:00 Dismissal ty/G JV Senior Night Glenwood 9 12 **13** 4:15 G JH **11** Bball @ 14 10 **15** G Reg. BB Underwood **BB HERE** 12:00 Wrest Dist 4:15 G JH Bball 4:15 G 7th 4:15 JH Wres-4:30 B 9th @ U-wood @ Audubon Grade Bball tling @ TC Bball 4:15 JH Wres-Here 1:00 B 9th BB 6:00 B JV BB vs 6:00 G Varsitling @ Under-4:15 G 8th 2:30 B JV BB St. Albert ty/ B JV wood Grade Bball @ 4:00 B Varsity @ 7:30 B V BB vs 7:30 B Varsi-Creston MS 6:00 State Jazz 2:00 Dismissal Saydel St Albert HERE ty/G JV 6) Choir Contest 16 17 **18** G Req. **19** Midterm 20 21 22 SWIBA District **BB** Tourney **B** District **B**B G Reg. BB Wrestling State Jazz Festival Tourney Tourney Meet State Wres-SWICDA MS tling 4:15 G JH Bball Solo/Small/La State Wresvs TC HERE State Wresrge Group 4:15 JH Wrestling tling All State tling Clinic @ Wil-@ AHSTW 2:00 Dismissal Speech-Large son MS 23 24 26 27 28 25 **29** Boys Bball Varsity Substate G Regional **B** District 6:30 National 6:30 District Bball Tourna-Bball Tour-Honor Socie-Individual ty Induction ment nament Speech Contest Ceremony 2:00 Dismissal

C	*	March 2020 Image: Construction of the second sec					
	Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1	2 Girls State Basketball	3 Girls State Basketball	4 Girls State Basketball 2:00 Dismissal	5 Girls State Basketball	6 Girls State Basketball	7
	8	9 Boys State Basketball	10 Boys State Basketball SWICDA Elem/JH Honor Choir	11 Boys State Basketball 2:00 Dismissal	12 Boys State Basketball 5:30 POPS Concert	13 Boys State Basketball	14 State Speech Individual Events
	15	16 Boys Soccer Practice Begins	17 7:00 2nd Grade Music Concert	18 1:00 Quiz Bowl @ AHSTW 2:00 Dismissal	19 8:00-2:00 Blood Drive East Gym 6:00 College Planning Night 7:15 Financial Aid Mtg	20 Ultimate Jazz Choir Festival @ Underwood End of Quarter 2:00 Dismissal	21 Ultimate Jazz Choir Festival @ Underwood G/B Varsity Track @ NWMSU
	22	23 Boys Golf Practice Begins Girls Soccer Practice Begins WIC HS Band Festival/JH Hon- or Band @ AHSTW	24 IA Vocal Jazz @ W Des Moines Valley B/G Track @ Neb Wesleyan 4:00-8:00 Par- ent Teacher Conf.	2:00 Dismissal	26 4:00-8:00 Parent Teach- er Conference 2:00 Dismissal	27 No School SMV Real Group Festival for Vocal Jazz @ Creston WIC Weightlift- ing @ Mo Valley	28
	29	30 All State Speech- Individual Events	31 Iowa Assessments 4:30 B Track @ Audbon	1 Iowa Assessments 2:00 Dismissal	2 Iowa Assessments 4:30 Girls Track @ Audubon 5:00 B JV Soc- cer HERE 7:00 B Varsity Soccer HERE	3 Iowa Assessments	4 State Solo/Ensemble Contest

Day Bay		R COMMUNITY 2020 Breakfast & Lun		and the state
MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Fresh Vegetable Bar Monday—Friday				
3 Juice or Fruit (1/2 c.) WG Cereal Breakfast Bar	4 Juice or Fruit Pancake Sausage Links	5 Juice or Fruit WG Cereal WG Banana Bread	6 Juice or Fruit Breakfast Pizza	7 Juice or Fruit WG Cereal Toast
Breakfast Pizza Sweet Potato Fries Veggie & Hummus Pears String Cheese 9-12	Pasta & Meatballs Green Beans Bread Sticks Spinach Salad Applesauce	Beef Tacos Black Bean Salsa Potato Coins Lettuce, Tomato, Cheese Fruit	Hamburger on Bun Oven Fries Lettuce, Tomato, Onion Peaches Brownie	Stir Fry Seasoned Rice Vegetables Pineapple/Oranges
(6-12 Salad Bar)	(4-12 Salad Bar)	(4-12 Salad Bar)	(4-12 Salad Bar)	(No Salad Bar)
10 Juice or Fruit (1/2c.) WG Cereal Breakfast Bar.	11 Juice or Fruit Pancake Sticks	12 Juice or Fruit Biscuits & Gravy	13 Juice or Fruit Mini Cinni Sausage Links	14 Juice or Fruit WG Cereal Long John
Cheese Pizza K-5 Fiestada 6-12 Com Garden Spinach Salad Pineapple (6-12 Salad Bar)	Turkey& Noodles over Mashed Potatoes Peas Peaches WG Bread (4-12 Salad Bar)	Crispito's Black Beans and Rice Potato Coins Lettuce, Tomato, Cheese Fresh Fruit (4-12 Salad Bar)	Deli Sub Sandwich Broccoli & Cheese WG Chips Lettuce, Tomato Applesauce (4-12 Salad Bar)	Heart Shaped Nug Sweet Potato Fries Peaches WG Cookie (No Salad Bar)
17 Juice or Fruit WG Cereal Breakfast Bar	18 Juice or Fruit French Toast Sticks Sausage	19 Juice or Fruit WG Cereal K-5 Breakfast Bar K-5 Grab-n-Go 6-12	20 Juice or Fruit K-5 Egg & Toast 6-12 Tornado's	21 Juice or Fruit WG Cereal Mini Strawb Bagel
Mac & Cheese Com Dog Mixed Vegetables Applesauce (6-12 Salad Bar)	Fried Chicken Drum- sticks Mashed Potatoes/Gravy Corn WG Bread Pears (4-12 Salad Bar)	Mr.Ribb K-5 BBQ Pork 6-12 Roasted Broccoli Triangle Potatoes Pineapple/Oranges	Alfredo Chicken Green Beans Breadsticks Spinach Salad Pears	Pizza Sticks K-5 School Made Pizz Peas & Carrots Fruit Cookie
24 Juice or Fruit (1/2c.) WG Cereal Breakfast Bar	· · · · · · · · · · · · · · · · · · ·	(4-12 Salad Bar) 26 Juice or Fruit WG Cereal K-5 Breakfast Bar K-5 Biscuits/Gravy 6-12	(4-12 Salad Bar) 27 Juice or Fruit Omelet WG Toast	(No Salad Bar) 28 Juice or Fruit WG Cereal Breakfast Bar
French Toast Sticks Sausage Yogurt 9-12 Warm Apples (6-12 Salad Bar)	Chicken Sandwich Tater Tots Broccoli Slaw 6-12 Lettuce, Tomato Cherry Crisp (4-12 Salad Bar)	Cheese Ravioli Marinara Sauce Green Beans Garlic Bread Garden Salad Peaches (4-12 Salad Bar)	Chicken Wrap Savory Rice Steamed Carrots Fruit (4-12 Salad Bar)	Grilled Cheese Tomato Soup Peas Applesauce (No Salad Bar)

MS-HS: \$1.35 Breakfast \$2.60 Lunch; Extra Milk \$0.50

(We reserve the right to make changes or substitutions as necessary.)

Breakfast includes 100% juice or fruit (1/2 cap required) and a milk choice. All lunches include a fruit or vegetable choice available each day and a daily milk choice. Troyner Community School is an equal opportunity provider.

C	Treynor Community School
	PO Box 369
	Treynor, IA 51575 Phone: 712-487-3414
	Fax: 712-487-3332
	We're on the Web!
	www.treynorschools.org
	POSTAL CUSTOMER
	ADDRESS SERVICE REQUESTED
_(It is the policy of the Treynor Community School District not to discriminate on the basis of race, color, national origin, sex, disability, religion, creed, age (for employment), marital status (for programs), sexual orientation, gender identity and socioeco- nomic status (for programs) in its educational practices. There is a grievance procedure for processing complaints of discrimi- nation. There is a grievance procedure for processing complaints of discrimination. If you have questions or a grievance related to this policy, please contact the principals, who serve as the equity coordinators:
	Jill Kay, Elementary Principal, #2 Elementary Dr., Treynor, IA 51575 712-487-3422, jkay@treynorcardinals.org Jenny Berens, Middle School Principal, 102 E. Main St., Treynor, IA 51575 712-487-3181, jberens@treynorcardinals.org
	Dr. Mark Hopkins, HS Principal/Superintendent, 102 E. Main St., Treynor, IA 51575 712-467-5161, juerens@treynorcardinals.org
	Happy Valentines Day
	• O Cappy - Jaienances Day
(