

HOOFPRIINT

Shickley Public School - Preparing Students for Success

Mark your calendars for
the following important
dates:

August 7th
First Day of
Football Practice.

August 7th
First Day of
Volleyball Practice.

August 14th
Teacher Workday.

August 15th
Teacher Workday.

August 15th
Back to School
Potluck at 6:30 P.M.

August 16th
First Day of School
1:00 P.M. Dismissal.

Notes from Mr. Jorgenson

Summer is going fast! We are already at the midpoint of the summer and school will be fast approaching. For those of you with students attending our school, a packet of information will be arriving soon to get signed up for the 2017-2018 school year. Planning for next year is almost complete. We are continually making repairs and improvements to the building. The kitchen is getting put back together and the new freezer will be up and running. There has been some painting going on and a lot of general maintenance. The school will be in great shape when students return. However, there is one project that will not get completed. We were planning on putting down new asphalt in the playground area, but we have decided that we need to address the drainage issues we have between the high school building and the 1964 addition. The resurfacing project will be put off until next summer.

As we ended the year, we celebrated a lot of success. One additional piece of success deals with the NSAA Cup. The Shickley boys placed 3rd in class D. The boys and girls combined received 6th place. The NSAA awards points to schools who reach different levels of competition towards the quest for a state championship. All NSAA Sanctioned activities can receive points, meaning this award is for activities, not just sports. It is a great accomplishment for our school. To learn more about the award, please visit: <http://nsaahome.org/nsaa-awards-partners/the-nsaa-cup/>.

Bryce Jorgenson
Superintendent
bjorgenson@longhornpower.org

In the picture on the left is where the new freezer will go. In the picture on the right the kitchen floor is ready for new flooring.

Follow us on
Twitter
and
Instagram!

#shickleylonghorns

Art Students Enter Poppy Poster Contest, Rosalie Kleinschmidt

Shickley American Legion Auxiliary held the annual Poppy Poster Contest to help spread the word about May being Poppy month. As usual, Mrs. Jorgensen, Shickley Public School's art teacher, has done a great job getting her classes to take part with 57 entries being submitted. She gets them to express honor for veterans in so many interesting media forms.

Three first place winners were chosen, with their posters being sent to State to be judged. Three second place winners were also chosen. The posters were displayed in many business windows in Shickley during the month of May.

Pictured on the left are the first place winners: Gabe Tobias, Lynley Swartzendruber, and Gracie Swartzendruber. Pictured on the right are the second place winners: Ashley Schlegel, Hayley Sliva, and Luke Elting.

Supply Lists

Miss Wolfe's Supply List for Preschool

- * 24 pack of crayons
- * 24 pack of markers
- * 24 pack of colored pencils
- * 1 water color
- * 2 glue sticks
- * 1 lightweight blanket for rest time
- * 1 regular sized book bag
- * 1 package of stickers (child's choice)

Two of the following (You do not have to get all these items, pick two that you would like to purchase.):

- * bag of cotton balls
- * bag of craft sticks (any size)
- * pipe cleaners
- * bag of pom poms
- * bag of feathers
- * tissue paper

Mrs. Schultz's Supply List for Kindergarten

- * 2 packs (4 each) of Expo Dry Erase Markers. (They are more expensive, but they last longer. If you can find bullet tip markers, get those. They are easier for the kids to write with than chisel tip.)
- * 1 paint shirt
- * 1 water bottle with a lid

- * 1 large box of Kleenex
- * 1 container of Lysol Disinfecting Wipes
- * 1 backpack
- * 1 box of Ziplock bags - Boys bring gallon size; Girls bring quart size.

Please bring these items to school with your child's name on them. Mrs. Schultz will provide items such as pencils, crayons, erasers, glue, and scissors.

Mrs. Nelson's Supply List for First Grade

This is a list of things that your child needs to bring on their first day of school:

- * An old t-shirt with child's name on it for art
- * 10-12 sharpened pencils - #2 work the best in the pencil sharpener. **Please do not bring mechanical pencils.**
- * 3 big erasers. The pink or tan ones work great.
- * 1 box of **8** crayons (name on the box)
- * 1 **small box of sharpened colored** pencils. Choose the fewest pencils possible (name brand sharpens better.)
- * 1 box of Kleenex (may need to ask for more later)

- * 1 container of disinfecting wipes (used during cold/flu season, may need more throughout the year)
- * Pencil box with name on it (the 5" x 8" work great)
- * 1 folder for take-home papers or notes, with child's name on it (Let them choose the folder.)
- * 2 packages of dry erase markers (4 each for total of 8 markers)
- * **A filled water bottle each day** (It will be sent home each day to be washed. Students may only have water in the classroom.)

Mrs. Mosier's Supply List for Second Grade

- * 10-12 pencils
 - * 2 pink erasers
 - * 1 box of 24 crayons
 - * 1 box of classic colored markers
 - * 2 glue sticks
 - * 1 box of Kleenex
 - * A paint shirt with child's name on it for art
 - * A small pencil box
 - * 4 sturdy folders with pockets on the inside - any design is fine
 - * A school book bag
 - * 1 container of disinfecting wipes
 - * 2 boxes of dry erase markers with child's name on them. (One will be saved for later in the year.)
 - * A water bottle for those HOT days
 - * 4-5 pictures about your summer
-

Miss Johnson's Supply List for Third Grade

- * #2 pencils, pack of 24, no mechanical
- * 1 box of Kleenex
- * Scissors
- * Colored pencils, 24 count
- * Highlighters, 4 count
- * Markers, classic colors
- * 2 large erasers
- * 2 glue sticks
- * Dry erase markers, 4 count
- * Pencil box
- * 2 single-subject notebooks, wide-ruled
- * 2 pocket folders
- * 4 pack of Post-It notes
- * 1 container of Clorox disinfectant wipes
- * 1 3" x 5" pack of lined notecards
- * 1 pair of headphones (Dollar Tree has them for \$1, or Walmart has them less than \$5)
- * Paint shirt for art

Back to school activity - Please have student put ten items that best describe their summer in a sack. They could include pictures, souvenirs, etc. Bring the sack on the first day of school.

Mrs. Dickson's Supply List for Fourth Grade

- * 24 #2 pencils (no mechanical pencils, pencils will be put into a shared container)
- * 5 glue sticks
- * 4 dry erase markers
- * 1 box of 24 count colored pencils
- * 1 package of white college-ruled loose leaf paper
- * 1 pencil box
- * 2 single-subject notebooks
- * 1 box Kleenex
- * 1 container disinfecting wipes
- * 1 box Ziplock bags

Mr. Schlegel's Supply List for Fifth Grade

- | | |
|---|---|
| * Pencils (mechanical or #2) | * Big pink erasers |
| * Pens - need red, black, and blue (child can bring other colors too) | * Notebook paper (loose-leaf or spiral) |
| * Highlighters - need yellow, green, and pink | * 3-ring binder (1 to 1.5 inches) |
| * Dry erase markers | * Scissors |
| | * 1 box of Kleenex |
-

Mr. Schroeder's Supply List for Fifth Grade Social Studies

- * 1 binder (1 inch)
 - * Folder
-

Mr. Schroeder's Supply List for Sixth Grade

- | | |
|--|---|
| * 3 binders (1 inch) | * Pens, black or blue for work (no gel) |
| * 4 pocket folders | * Red pen for grading (no gel) |
| * Loose-leaf paper (3-4 packs) | |
| * 3 single subject notebooks (120-page one for math) | Optional Items: |
| * 2 boxes Kleenex | * Pillow for around the room to read with |
| * #2 pencils, mechanical or regular | * Water bottle for desk, preferably a clear one |
-

Mr. Schroeder's Supply List for Seventh Grade Math

- | | |
|-------------------------------|---------------|
| * Binder | * Grading pen |
| * 120-page notebook for notes | * Pencils |
| * Loose-leaf paper | |
-

Mrs. Snyder's Supply List for Eighth Grade Math

- * Paper for homework
- * Pencils
- * Eraser
- * Pen
- * Book cover (prefer a paper sack)

Mrs. Snyder's Supply List for Algebra I, Algebra II, Advanced Math, and Calculus

- * 3-ring binder (at least 2")
 - * Paper for homework
 - * Pencils
 - * Eraser
 - * Pen
 - * Book cover (prefer paper sack)
-

Mrs. Snyder's Supply List for Geometry

- * 3-ring binder (at least 2")
 - * Paper for homework
 - * Pencils
 - * Eraser
 - * Pen
 - * Book cover (prefer paper sack)
 - * Set of notecards (either 3" x 5" or 4" x 6")
-

Mrs. Noel's Supply List for Junior High English

- * 1 package of 3" x 5" notecards
 - * 3" binder
 - * College-ruled notebook paper
 - * 1 package of dividers
 - * Red and black pens
-

Mrs. Ippensen's Supply List for 9-12 Grades English and Beginning Speech

- * 3-ring binder
 - * Loose-leaf paper
-

FFA Attends COLT

The start of summer was busy as FFA officers attended Chapter Officer Leadership Training (COLT) in Aurora, May 22nd and 23rd. While at COLT they learned about their roles and responsibilities on the officer team. The officers worked on setting goals for the upcoming year and discussed what they would like to improve. While attending COLT, officers had the opportunity to compete in the opening ceremonies contest where they received feedback on how they can improve their public speaking. The chapter was also recognized for their use of the Facebook page and received the 1st place gold rating on its use. The officers are excited to start their year of service and enjoyed a chance to bond while attending COLT.

Pictured are Caleb Hendrickson and Nicole Swartzendruber with the Facebook award.

FFA Helps with Ag Safety Day

On May 25th, 2017, Nebraska Extension Offices in Fillmore & Clay counties coordinated Progressive Agriculture Safety Day for 116 area youth in collaboration with the local WIFE (Women Involved in Farm Economics), Emergency Management, Fillmore Central FFA, and Shickley FFA. The event for youth who just completed 1st - 6th grades provided hands-on activities on a variety of topics from water safety to healthy lifestyles to tractor safety. The following FFA members were on hand to serve as group leaders: Raegan Fiala, Taryn Fiala, Briana Janing, Lexi Kadel, Bryn Kadel, Jadyn Kleinschmidt, Dalton Kleinschmidt, Thomas Mick, Brooklynn Nelson, Jacob Swartzendruber, and Josh Swartzendruber. Regan Alfs, Caleb Hendrickson, Josiah Kamler, Holden Stengel, Justin Stengel, and Brock Swartzendruber presented a session on water safety that included fitting youth for the lifejackets they were given for attending Ag Safety Day.

Pictured are Holden Stengel, Caleb Hendrickson, and Justin Stengel giving their water safety presentation.

Bottle Cap Mural

For the past few years, kindergarten through 12th grade students have collaborated on a bottle cap mural. This year the mural reflects our school's mission statement with the word "success." Green was chosen in the center as Shickley's school color, and the letters are white for contrast to make it stand out. Above and below the green section are stripes of other rainbow colors. Students found out that it is easier to make wavy lines or curved shapes when using the round caps, and it was more difficult to make the stripes straight or to show angles on some letters. This year our eight foot by four foot size mural was displayed in time for the Academic Success Assembly, celebrating a year's worth of success at Shickley school.

FFA Members Will Compete at Fillmore County Fair

The Fillmore County Fair is fast approaching. It will be held July 9th-15th at the fairgrounds in Geneva. The FFA livestock shows will start at 8:00 A.M. each morning. You will want to look closely at the schedule as show days have changed.

The Sheep Show will be on Tuesday, July 11th.

The Swine Show will be on Wednesday, July 12th.

The Beef Show will be on Thursday, July 13th.

The Round Robin Showmanship Contest will be on Friday, July 14th.

The Livestock Auction will be on Friday, July 14th at 1:00 P.M.

Please come out and support Shickley FFA members as they exhibit at the fair.

Sports Physicals

As per the NSAA, each student who expects to participate in athletic contests shall present to the superintendent or principal once each year, before actual participation in any inter-school sport, a physician's certificate on a form recommended by the NSAA that he/she is physically fit for athletic participation. A physical taken in the summer vacation period or anytime during the school year is good only to the end of the school year. Any physical taken May 1 or after will be considered a part of summer vacation. The Pre-Physical Evaluation Consent Form and the NSAA Student and Parent Consent Form will need to be provided to the school before students can participate in pre-season activities. All forms can be found on the NSAA website or are available at the doctor's office. All athletes who participate in athletics will need to provide a copy of the Pre-Physical Evaluation Consent Form to their school office. Contact Karma Yantzie, Athletic Director at kyantzie@longhornpower.org with any questions.

CRC Website

The 2017-18 BDS sports schedules can be found on the Crossroads Conference website. The website will have up-to-date information. You are able to subscribe to the sports schedules of your choice and sign-up for notifications for game changes. The website address is crcne.org and you will need to select *Shickley* from the school list. Watch the daily announcements for specific notification instructions. Contact Mrs. Yantzie at the school with any questions.

Letter from Mr. Ippensen, Principal

Albert Einstein is quoted as saying, “Intellectual growth should commence at birth and cease only at death.” Einstein was calling for us each to be lifelong learners – which is a common educational goal, but not often described.

A lifelong learner, by our definition, has the tools and skills needed to be able to continue learning independently. A lifelong learner goes beyond the basic acquisition of skills and abilities and pursues mastery. A lifelong learner continually expands his or her own learning by seeking out new and different opportunities and experiences. A lifelong learner is continually taking their new knowledge and applying it to new situations. A lifelong learner identifies the training, education, and other skills, knowledge, and abilities they may need to improve personally and professionally. A lifelong learner can and will reflect on their past experiences in order to plan for the future. A lifelong learner does not settle for the success they have or have had, they are in continual pursuit of success in the future. Our job, in trying to develop lifelong learners, is to inspire and develop these qualities in our students, in order to prepare them for the future.

As always, if you have any questions or comments regarding the work we are doing at Shickley Public School, or if you would like to share in the process of preparing our students for success, please don't hesitate to stop in and talk, or give us a call.

Derek Ippensen
PK-12 Principal
Shickley Public School

