

MC Perry/Iwakuni Elementary Schools

9/8/2017 v1

MC PERRY PURPOSE STATEMENT
TRUST in yourself and others. RESPECT those around you daily. Be RESPONSIBLE for your contributions, accepting what is FAIR. Together we are CITIZENS who CARE.

*Mr. Arturo Rivera Jr.
Principal
MC Perry Elementary*

*Mr. Dwayne Jefferson
Principal
Iwakuni Elementary*

This Issue Includes:

- **Principal's Corner MCPES**
- **Principal's Corner IES**
- **Open House Flyer Perry**
- **Open House Flyer Iwakuni**
- **Nurse's Note**
- **Gifted Education K-2**
- **MFLAC**
- **Volunteer Packet**
- **September Lunch Menu**

Upcoming Events:

Monday, 11 September 2017
9/11 Ceremony Walk

Tuesday, 12 September 2017
Open House for Both Elementary Schools
Please see flyers

Perry Press

Perry Principal's Corner

Parents,

It has been a good start of the school year. We thank you for your flexibility as we transition to our new school.

Our new Student Handbook is available through our website. Please visit and review the handbook. You can find it at <http://www.dodea.edu/MCPerryES/upload/Student-Hand-Book-SY17-18.pdf>

This coming Monday, September 11, 2017 our 1st and 2nd grade students will participate in a ceremony to commemorate the first responders of 911. The ceremony will take place in the high school field. Students will start walking from the school towards the field at around 0845. The ceremony will begin promptly at 0911. Please ask your child/children to wear our flag's colors: red, white, blue. Parents are invited to join us.

On Tuesday, September 12, 2017 we will have our Open House. The event will start at 1730 and will end at 1900. We ask all parents to meet in the school's cafeteria. Parents can access the cafeteria through the playground area where the students enter in the morning. We look forward to seeing you!

A few reminders:

Please remember that supervision starts at 0730. We have already had some students showing up as early as 0650.

Also, remember that dogs are not allowed on campus at any time.

Thank you,

Arturo Rivera Jr.
Principal
M.C. Perry Elementary School
DSN 253-3327

Perry Press

Iwakuni Principal's Corner

Parents,

As the newly appointed principal of Iwakuni Elementary School, I look forward to working with each of you as we collaboratively foster a positive learning environment that embraces student achievement, promotes respect for all stakeholders, encourages open communication, and celebrates accomplishments. Here at Iwakuni ES we realize that we are shaping our future leaders, therefore; we strive to “Educate, Engage, and Empower each student to succeed in a dynamic world.”

The Iwakuni ES Family is committed to providing a safe and nurturing learning environment bursting with fun, student-centered activities to promote student achievement. Our students will have the opportunity to develop and express their creativity through relevant and rigorous activities each day. They will also be engaged in extracurricular activities that will empower them to develop their individual talents.

Thank you for your support in making Iwakuni ES a “Great Place to Learn”!

Respectfully,

Dwayne Jefferson
Principal, Iwakuni ES

Phone: 011-81-827-79-3164/3168

DSN Phone: 253-3164/3168

MC Perry Elementary School

OPEN HOUSE

September 12, 2017

5:30 PM—7:00 PM

School Cafeteria

Join us in the Cafeteria to meet the faculty; then head to the classrooms to meet with your child's teacher.

Home of the Samurai

Iwakuni Elementary School

OPEN HOUSE

September 12, 2017

5:30 PM—7:00 PM

School Cafeteria

Join us in the Cafeteria to meet the faculty;
then head to the classrooms to meet with
your child's teacher.

5:45- 6:05- 1st Rotation

6:10- 6:30- 2nd Rotation

6:35- 6:55- 3rd Rotation

7:00- Closing

Nurse's Notes September, 2017

Welcome to a new school year in new schools! This issue of Nurse's Notes contains important information about MC Perry ES/Iwakuni ES and DoDEA health room policies and procedures.

This year, I will be split between the two elementary schools. My hours at MC Perry ES will be 0730-1050. My hours at Iwakuni ES will be 1100-1500, with a lunch break at 1220.

DoDEA has specific immunization requirements for continued enrollment in DoDEA schools. **Newly enrolled students have 30 calendar days from the date of registration** to complete required immunizations. **Currently enrolled students have 10 days to complete required immunizations.** If you receive a notice from me that your child's immunizations are incomplete, please have the immunizations completed and provide an updated shot record that shows the immunizations were completed. The due date to turn in updated immunizations is always listed at the bottom of the notice.

If your child has food/insect sting allergies and requires emergency medication for school use (EpiPen or oral medication) please provide a doctor-completed **FOOD ALLERGY ACTION PLAN** along with the properly labeled medication. If your child has a food allergy, the doctor will also need to complete a **Nutritional Plan for Children with Special Needs** and that form must be returned to me.

If your child has asthma and requires an inhaler at school, please have the doctor complete an **Asthma Action Plan** and return it to me along with the properly labeled medication. All forms are available from the school nurse.

No medications may be given at school without a written doctor's order and all medications must be labeled by a pharmacy to match the doctor's order. This includes OTC medications (over the counter) such as cough drops, pain medication, essential oils, Tums, etc.

If your child's health status changes, please notify me so your child's health history can be updated.

In order that we can reach you in an emergency, please keep your contact numbers current.

DoDEA has specific policies related to illness. If your child has a temperature of 100 degrees or higher during the school day, he/she may not remain in school. Also, our child may not return to school until he/she is fever free for 24 hours without the use of fever-reducing medications. Likewise, if your child has vomiting or diarrhea, he/she may not remain in school and must be symptom free for 24 hours without the use of medications.

If you have any questions, I can be reached as follows: MC Perry ES 253-5903 M-F 0730-1050
Iwakuni ES 253-4532 M-F 1100-1500

I look forward to a wonderful school year with your children!

Nurse McCoy

Deborah E McCoy RN

MC Perry ES/Iwakuni ES School Nurse

Gifted Education News Corner M. C. Perry Elementary School S. Eason/Gifted Resource Teacher

Volume 1, Issue 1

September 8, 2017

Welcome to Gifted education at M. C. Perry Elementary School. My name is Sharon Eason and I am the Gifted facilitator at Perry Elementary. I have been teaching for 20 years as a Kindergarten teacher, 1st grade teacher, 3rd grade teacher, ESL teacher, Lead teacher for Science/STEM and History, Teacher trainer, and about 2 years as a Gifted Education teacher. Most of my teaching career was split between Norfolk Public Schools and M. C. Perry Elementary School, DoDEA.

The goal of the gifted program for grades K-2nd is to provide appropriate academic challenges for each student. The academically gifted students need the opportunity to meet, learn and work together. The program is meant to be a challenge. Students are often reminded that the expectations for work quality may extend beyond those they encounter in their regular classroom setting, but is very much rewarding.

This is the first monthly edition of "Gifted Education News Corner". The newsletter will highlight and review important gifted information. The purpose of this newsletter is to keep you informed about any gifted news that needs to be shared. **"GREAT LEARNING OPPORTUNITIES ARE ON THE PLANNING BOARD FOR THIS SCHOOL YEAR. KEEP AN EYE OUT FOR THEM IN THE UP COMING EDITIONS."**

If you have any questions, please do not hesitate to give me a call or send an email. The contact information is 253-5829 or sharon.eason@pac.dodea.edu. If you call, please call between 7:30-8:00, 2:30-3:00 so not to interfere with lessons. You may also phone the office and leave a message.

Gifted Program Mission

The mission of M. C. Perry Elementary School Gifted Program is to expose students to differentiated instruction that is rigorous, meaningful and engaging, while providing learning opportunities that are comparable to their abilities. The gifted education program aim is to deliver instructions that cultivate student's imagination, lead and inspire them to become world-class leaders, innovative thinkers, and problem solvers. **All activities, lessons and programs are designed using DoDEA's Gifted Education Guidelines.**

Inside Story Headline

Volunteer Opportunities:

If you are interested in helping foster enrichments and gifted programming here at the school, **please contact the main office to require about the needed paperwork for volunteers.** In addition to teaching, my responsibilities include coordinating selected grade level enrichments for students identified as "Students working above grade level" but is not meeting the definition of students with gifted abilities. If you enjoy developing, exploring, and discovering new learning adventures with children, what a wonderful and rewarding way to donate your time.

Inside Story Headline

Pass the Word

Calling all community personnel in all career fields:

- ♦ Computer Programmers, Computer User Support Specialists
- ♦ Robotics Engineers, Horizontal Construction Engineer, Technical Engineer
- ♦ Architectural and Engineering Managers, Environmental Engineers, Civil Engineers
- ♦ Medical Scientists, Dietetic Technicians, Family and General Practitioners, Registered nurses
- ♦ Economists, Mathematical Technicians, Mathematicians, Research Psychologist
- ♦ Anthropologists and Archeologists, Sociologists
- ♦ Chemical Technicians, Weather Officer, Aerospace Physiologist, Air Traffic Control Operator
- ♦ Zoologists and Wildlife Biologists, Database administrators
- ♦ Dentist, Scientist, Food Specialist,
- ♦ Veterinarian and many others not listed

If you would like to share exciting and wonderful aspects of your career or just would like to help students in exploring new adventures in across the curriculum please contact the school to speak with Miss Eason. "LOOKING FORWARD TO LEARNING AND WORKING WITH YOU"

Inside Story Headline

Traits that Distinguish Academic Levels Based on Research

Gifted students reveal themselves in many different ways and in a variety of settings. Their uniqueness is often observed through rich and telltale signs. Like all children, their diverse cultural, ethnic, economic, and environmental backgrounds play a unique role in their developmental differences, which is expressed through their standout characteristics.

Certain traits appear to distinguish gifted children from those with average or bright abilities. General characteristics most often found in research studies on bright and gifted students are in the tables on the next page.

Inside Story Headline

Students Working Above Grade Level (Not Gifted)	
Learns with ease	6-8 repetitions for mastery
Understands ideas	Copies accurately
Enjoys school	Absorbs information
Technician	Good at memorizations
Enjoys straightforward	Is alert
Is pleased with own learning	Answers questions
Knows the answers	In the top groups
Listens with interest	Work hard
Has good ideas	Is attentive
Is interested	Enjoys peers
Completes assignments	Is receptive to instruction

Gifted Learner	
Already knows	1-2 repetitions for mastery
Constructs abstractions	Manipulates information and goes beyond top group
Strong problem-solving abilities	Extensive stores of information
Sensitivity-hard to understand, Perseverance	Wide range of interests and discusses with details
Preference for older companions	Well-developed sense of humor
Early reading; avid reading, Rapid learning, good at guessing, and draws inferences	Maturity in judgment, at times, strong feelings and opinions
Long attention span	Creates new designs
Thrives on complexity	Is keenly observant
Is intense	Is highly self-critical

Inside Story Headline

Look for these Up Coming Events in Gifted Education at M. C. Perry Elementary School Throughout the School Year

(All Activities are in the planning stage. Dates and Time will be posted at a later date.)

- ◆ After school Science/STEM Club
- ◆ Young Scientist Roundtable
- ◆ Literary Reflections Discovery Group (using literary to discover and explore Science and Stem using the Engineering Design)

Inside Story Headline

Outlook for October's Up Coming Edition

- ◆ Gifted Services Offered Here at M. C. Perry Elementary School
- ◆ Summary of the Steps in Determining Services
- ◆ Program Standards for Service Delivery
- ◆ Identification Procedures

MEMORANDUM FOR:

FROM:

SUBJECT: Child and Youth Behavioral Military and Family Life Counselor

1. This letter is to inform you about the Child and Youth Behavioral Military and Family Life Counseling program services. Due to the unique challenges faced by military families, the Department of Defense is offering this private and confidential non-medical counseling service to military service members, military families, and military family service member's children in Child and Youth Programs, Department of Defense Education Activity schools, Local Education Agencies, DoDEA CYP summer programs, National Military Family Association Operation Purple Camps, Guard/Reserve camps, and Operation Military Kids Camps.
2. The CYB-MFLC may support the centers, schools, summer programs and camps and work with military children and their families in the following ways:
 - Observe, participate and engage in activities with children and youth.
 - Provide direct interaction with military children.
 - Model behavioral techniques and provide feedback.
 - Suggest courses of age appropriate behavioral interventions to enhance coping and behavioral skills.
 - Provide outreach to military parents when they drop off or pick up their children at family events.
 - Be available for military parents to contact for guidance and support
 - Facilitate psycho-educational groups.
 - Conduct training for staff and parents.
 - Recommend referrals to military social services and other resources as needed.
3. CYB-MFLCs may assist military parents, military children and centers with the following type of issues:
 - Communication
 - Self-esteem/self-confidence
 - Resolving conflicts
 - Behavioral management techniques
 - Bullying
 - Helping children deal with angry feelings
 - Sibling/parental relationships
 - Deployment and reintegration issues
4. The counselor may also work with military children in settings such as field trips and other center, camp, or school sponsored activities.

5. The counselor is available to accommodate appointments and meetings/activities after hours and on weekends with advance notice.
6. At no time will the counselor meet individually with a child without being in line of sight of a CYP, DoDEA, LEA, or camp employee or a parent/guardian.
7. The counselor may use only OSD approved materials for trainings, groups, and any other activities.
- 8. With the exception of mandatory state, federal, and military reporting requirements (i.e., domestic violence, child abuse, and duty-to-warn situations), as well as oversight review by DoD of the service you received should an adverse or harmful event occur, MFLC support is private and confidential to encourage the widest level of participation.**

Name of installation and/or CYP, school, summer program, and camp

I acknowledge that a CYB-MFLC is available and authorize my child

_____ to receive CYB-MFLC support.

I acknowledge that a CYB-MFLC is available but I **DO NOT** authorize my

child _____ to receive CYB-MFLC support.

PARENT OR GUARDIAN SIGNATURE

DATE

VOLUNTEERS

Reference(s): (a) DoDEA Administrative Instruction 4700.3, "Application and Background Checks for Department of Defense Education Activity School Volunteers and Student Teachers," May 15, 2006
(b) DoD Instruction 1100.21, "Voluntary Services in the Department of Defense," December 26, 2002, as amended
(c) DoD Instruction 1402.05, "Background Checks on Individuals in DoD Child Care Services Programs," September 11, 2015
(d) Title 42 United States Code

There are many volunteer opportunities for interested community members and/or parents to get involved with their students education.

All volunteers must sign a volunteer agreement, DD Form 2793 Temporary and Specified School Volunteers shall execute a "Volunteer Agreement For Appropriated Fund Activities and Non-appropriated Fund Instrumentalities," DD Form 2793, in accordance with reference

There are two types of volunteers: specified and non-specified.

Specified volunteer is an individual in a position involving extensive, frequent, or recurring unsupervised interaction with a student or students under the age of 18 (e.g., coach, long-term instructors, overnight activities with children or youth, etc.) and designated by the DoD Component head.

Non-specified volunteer is an individual who provides services that are shorter in duration (e.g., one-day class trip, class party) and shall be under line of sight supervision by a staff member with a favorable completed background check, not to be left alone with children at any time, and must be clearly identified.

Child Care Special Agreement Check (CSAC). A CSAC is performed by the Office of Personnel Management (OPM) on the background of a potential Specified School Volunteer who does not have any DoD affiliation, and has resided in the United States for at least 5 years. The CSAC includes a check with the Federal Bureau of Investigations (FBI) and various State Criminal History Repository (SCHR) checks, depending on where the applicant has resided.

FBI Fingerprint Checks if completed electronically results are typically received within 24-48 hours.

State Criminal History Repository checks (SCHR)

Must be completed for any and all states resided in within the past five years. Each state has different requirements and has up to 60 days to return the results and for states that don't respond within 60 days, eligibility is determined by FBI fingerprint results.

Volunteers with prior DoD affiliation require Installation Records Checks (IRC) installation law enforcement checks and Family Advocacy Program (FAP) checks for last two years for a minimum for 2 years before the date of application and include at a minimum:

Police (base and/or military police, security office, criminal investigators, or local law enforcement) local files checks, Drug and Alcohol Program, Family Housing, Medical Treatment Facility for Family Advocacy Program Service Central Registry records, mental health records, and any other record checks as appropriate to the extent permitted by law.

Background checks for Foreign Nationals and Third World Nationals are completed based on NATO/Host Country agreements.

Volunteer records shall be retained for 3 years following the termination of volunteer service by the organization.

To process a Volunteer for the required background checks please submit the enclosures to the DoDEA Headquarters Personnel Security Manager at PERSECNIP@hq.dodea.edu

Enclosures:

Special Agreement Check for childcare checks (OFI86C)
Volunteer Agreement Form (DD2793)

SPECIAL AGREEMENT CHECKS (SAC)

INV FORM 86C
SEPT 2014

U.S. OFFICE OF PERSONNEL MANAGEMENT
INVESTIGATIVE SERVICES

Agency Agreement Number	OPM USE ONLY	OPM Codes	Case Number
-------------------------	--------------	-----------	-------------

AGENCY USE ONLY (COMPLETE ITEMS 1 THROUGH 14 USING INSTRUCTIONS FROM THE BACK)

1. SUBJECT'S FULL NAME				2. DATE OF BIRTH	
Last Name	First Name	Middle Name	Abbrev.	Month	Day Year
3. PLACE OF BIRTH · Use the 2 letter code for the state				4. SOCIAL SECURITY NUMBER	
City	County	State	Country		
5. OTHER NAMES AND DATES WHEN USED					
Name		Month/Year	Month/Year	Name	
		To	To		
Name		Month/Year	Month/Year	Name	
		To	To		
6. SEX (Mark one box)		7. SPECIAL AGREEMENT CODES		8. POSITION TITLE	
<input type="checkbox"/> Female <input type="checkbox"/> Male					
9 SON	10 SOI	11 IPAC-ALC NUMBER	12 TREASURY ACCOUNT SYMBOL	13 OBLIGATING DOCUMENT NUMBER	14 ACCOUNTING DATA

15 OTHER INFORMATION REQUIRED BY AGREEMENT

(CODE S) Spouse/Co-Hab NACs – Complete if needed

SPOUSE/CO-HAB'S FULL NAME				DATE OF BIRTH	
Last Name	First Name	Middle Name	Abbrev.	Month	Day Year
PLACE OF BIRTH · Use the 2 letter code for the state				SOCIAL SECURITY NUMBER	
City	County	State	Country		

OTHER NAMES AND DATES WHEN USED

Name		Month/Year	Month/Year	Name	
		To	To		
Name		Month/Year	Month/Year	Name	
		To	To		

(CODE E) Credit Record – Complete if Needed. Fill in subject's address for every place lived for more than three months in the past 12 months. If additional space is needed, attach a continuation sheet to this form.

Month/Year to Month/Year to	Street Address	Apt. #	City	State	Zip
Month/Year to Month/Year to	Street Address	Apt. #	City	State	Zip

(CODE I) Immigration and Naturalization Service Record – Complete if Needed. UNITED STATES CITIZENSHIP If subject (or spouse/co-hab) is a U.S. citizen, not born in the U.S., provide information about one or more of the following citizenship proofs.

U.S. PASSPORT <i>current or most recent passport</i>			ALIEN REGISTRATION NUMBER <i>(if applicable)</i>		
Number	Document Number	Expired Y <input type="checkbox"/> N <input type="checkbox"/>	Number		

DOCUMENTATION OF U.S. CITIZENS BORN ABROAD (STATE DEPARTMENT FORM (FS) 240, DS 1350, FS 545, etc.) *Report if applicable*

Date form was completed	Document Number	Place of Issuance
-------------------------	-----------------	-------------------

CITIZENSHIP CERTIFICATE *(if applicable)*

Where was this certificate issued? City/Court	State	Certificate Number	Date Issued
---	-------	--------------------	-------------

NATURALIZATION CERTIFICATE *(if applicable)*

Where was this certificate issued? City/Court	State	Certificate Number	Date Issued
---	-------	--------------------	-------------

IMMIGRATION STATUS *Place you entered the U.S.*

City	State	Country(ies) of citizenship
Date of entry	Type of document (I-94, etc.)	Document Number

(CODE N) Bureau of Vital Statistics – Complete if needed

Mother's Full Name	Mother's Maiden Name	Father's Full Name
--------------------	----------------------	--------------------

16 Requesting Official Name and Title	Signature	Telephone Number (including area code)	Date
---------------------------------------	-----------	--	------

DEPARTMENT OF DEFENSE EDUCATION ACTIVITY
PACIFIC AREA OFFICE
UNIT 35007
APO AP 96376-5007

Please complete this form and give to a staff member of the MC Perry Main Office - The school secretary will forward this form to the Behavioral Health Office in Bldg 411. The secretary will also be responsible for picking up the form from bldg 411.

MEMORANDUM FOR Provost Marshal's Office (PMO)/Security Police
Drug and Alcohol Program
Family Advocacy

SUBJECT: Installation Records Check (IRC)

Reference: DODI 1402.5, Criminal History Background Checks on Individuals in Child Care Services

We request a records review on the person named below who has applied for a Teaching or Educational Support position with the Department of Defense Dependent Schools. A statement from the applicant authorizing release of this information is attached.

- a. Applicant's Name: _____
- b. Other Names Used: _____
- c. SSN: _____
- d. Date of Birth: _____
- e. Place of Birth/Home of Record: _____

If the records review reveals any derogatory information, please fax the information directly to our office at 098-957-4528 or email the information to alisha.gayle@pac.dodea.edu. For questions pertaining to this records check, please contact me at DSN 644-5866.

A handwritten signature in black ink that reads "Alisha J. Gayle".

Chief, Human Resources Division
DoDEA Pacific Director's Office

Attachment: As stated

By signing below, I consent to a release of information related to the background check for the purpose of:

Signature: _____

Date: _____

FROM:

Provost Marshal's Office (PMO)/Security Police

Drug and Alcohol Program

Family Advocacy

TO: DoDEA Pacific Office, Attn: Human Resources Division

- a. Background check is clear.
- b. Background check reveals questionable information. Contact _____ for further information.

Printed name of Certifying Official: _____

Signature of Certifying Official: _____

Date: _____

DEPARTMENT OF DEFENSE EDUCATION ACTIVITY
PACIFIC AREA OFFICE
UNIT 35007
APO AP 96376-5007

Please complete this form and take to PMO Admin - Located at PMO Desk Sgt area on the 2nd floor. PMO Admin goes to lunch M - F @ 1100-1200 All forms will be delivered to the School by a representative from PMO Admin.

MEMORANDUM FOR Provost Marshal's Office (PMO)/Security Police
Drug and Alcohol Program
Family Advocacy

SUBJECT: Installation Records Check (IRC)

Reference: DODI 1402.5, Criminal History Background Checks on Individuals in Child Care Services

We request a records review on the person named below who has applied for a Teaching or Educational Support position with the Department of Defense Dependent Schools. A statement from the applicant authorizing release of this information is attached.

- a. Applicant's Name: _____
- b. Other Names Used: _____
- c. SSN: _____
- d. Date of Birth: _____
- e. Place of Birth/Home of Record: _____

If the records review reveals any derogatory information, please fax the information directly to our office at 098-957-4528 or email the information to alisha.gayle@pac.dodea.edu. For questions pertaining to this records check, please contact me at DSN 644-5866.

A handwritten signature in black ink that reads "Alisha J. Gayle".

Chief, Human Resources Division
DoDEA Pacific Director's Office

Attachment: As stated

By signing below, I consent to a release of information related to the background check for the purpose of:

Signature: _____

Date: _____

FROM:

Provost Marshal's Office (PMO)/Security Police

Drug and Alcohol Program

Family Advocacy

TO: DoDEA Pacific Office, Attn: Human Resources Division

- a. Background check is clear.
- b. Background check reveals questionable information. Contact _____ for further information.

Printed name of Certifying Official: _____

Signature of Certifying Official: _____

Date: _____

AUG-SEPT 2017 ELEM/SURE-START MENU

PAC (JAPAN)

Monday

-28-

Chicken Alfredo Bowtie Pasta
Cheesy Bowtie Pasta
 Grilled Ham & Chs Sandwich
House Side Salad
Seasoned Broccoli Florets
Cornbread/Mandarin Oranges
Milk

-4-

Spicy Beef-Potato Burrito Wrap
Cheese Breadsticks (2) /Marinara Sc
 Chicken Caesar Sld/ Dinner Roll
Chopped Salad (Let/Tom)
Deli Roasters
Peach Slices/Peach Crisp
Milk

-11-

Chicken Adobo/Stir-Fry Rice
 Veggie Stir-Fry Rice/Eggroll
 & Peanut Dipping Sc
 Grilled Ham & Chs Croissant
Kyoto Vegetables
Mandarin Oranges
Milk

-18-

Chicken Nuggets/ Ranch Dsg
 Cheese Breadsticks (3)/Marinara Sc
 Chicken Ceasar Salad/CROUTONS
Farm Fresh Carrot/Broccoli Florets
Sweet Potato Wedges
Dinner Roll
Peach Slices/Peach Crisp/Milk

-25-

Chicken Alfredo Bowtie Pasta
Cheesy Bowtie Pasta
 Grilled Ham & Chs Sandwich
House Side Salad
Seasoned Broccoli Florets
Cornbread/Mandarin Oranges
Milk

Tuesday

-29-

Pepperoni Pizza
 Cheese Pizza
 Cobb Salad (Grilled Ckn)/Carrot Bread
Garden Side Salad/ Dressing
Seasoned Peas/Carrots
Cinnamon Applesauce/Lemon-Berry Cup Treat
Milk

-5-

Lasagna Roll W/Meatsauce
 Cheese Lasagna Roll W/ Marinara Sc
 Chef Salad/Zucchini Bd
Roasted Fresh Vegetables
Garden Salad/ Garlic Toast
Rainbow Fruit Cup
Milk

-12-

Pepperoni Pizza
Cheese Pizza
 Cobb Salad (Gf)/Carrot Bread
Garden Side Salad
Seasoned Peas/Carrots
Cinnamon Apple Slices/ Lemon-Berry Cup
Treat /Milk

-19-

Chicken Parmesan on Bun
 Mac & Cheese Pasta (Elbow)/Garlic Toast
 Tuna Sld Sandwich
Roasted Fresh Vegetables
Deli Roasters
Rainbow Fruit Cup
Milk

-26-

Pepperoni Pizza
 Cheese Pizza
 Cobb Salad (Grilled Ckn)/Carrot Bread
Garden Side Salad/ Dressing
Seasoned Peas/Carrots
Cinnamon Applesauce/
Milk

Wednesday

-30-

Beef Tacos/ Salsa
 Cheese Quesadilla
 Chicken Salad Croissant
Ranchero Beans (Pinto)
Chopped Salad (Let/Tom)
Pineapple Tidbits
Milk

-6-

Beef Spaghetti
 Spaghetti & Marinara w/ Cheese
 Mandarin Chkn Sld W/Dinner Roll
Cucumber/Cherry Tom Salad
Fresh Carrot/Broc Florets
Garlic Toast
Farm Fresh Fruit/Milk

-13-

Fiesta Beef Potato Bowl
 Fiesta (3-Bean) Cheese Potato Bowl
Chicken Sld Sandwich
Chopped Salad (Let/Tom)
Ranchero Beans (Pinto)
Pineapple Tidbits
Milk

-20-

Beef Spaghetti
 Spaghetti & Marinara w/ Cheese
 Mandarin Chicken Sld W/Dinner Roll
Cucumber/Cherry Tom Salad
Sugar Snap Peas
Toast, Garlic
Farm Fresh Fruit/ Milk

-27-

Beef Tacos/ Salsa
 Cheese Quesadilla
 Chicken Salad Croissant
Ranchero Beans (Pinto)
Chopped Salad (Let/Tom)
Pineapple Tidbits
Milk

Thursday

-31-

Chicken Nuggets W/ Orange Sc Dip
 Seasoned Brown Rice
 Grilled Chs Sandwich (V)
 SW Chkn Sld (Bd Ckn)/Bkd Corn Chips
Kyoto Vegetables/Carrot/Celery
Dippers-Ranch Dressing/ Apple
Slices/Apple Crisp
Milk

-7-

Breaded Chicken Burger (Cheese Opt)
 Three-Bean Chili/ Baked Corn Chips
 Cranbry-Chkn Sld/ Zucchini Bread
Oven Baked Fries
Sugar Snap Peas
Lettuce/Tomato Salad
Peach/Grapes Cup/Milk

-14-

Chicken Tenders/Dinner Roll
 Grilled Cheese Sandwich (V)
 Sw Chkn Sld/Baked Corn Chps
Carrot/Celery Dippers
Mashed Potatoes/Gravy (Opt)
Farm Fresh Fruit
Milk

-21-

Grilled Beef Hamburger (Cheese Opt)
 Three-Bean Chili/Baked Corn Chips
 Cranbry-Chicken Sld/Zucchini Bread
Crinkle Cut Oven Fries
Lettuce/Tomato Salad
Peach/Grapes Cup /Milk

-28-

Chicken Nuggets W/ Orange Sc Dip
 Seasoned Brown Rice
 Grilled Chs Sandwich (V)
 SW Chkn Sld (Bd Ckn)/Bkd Corn Chips
Kyoto Vegetables/Carrot/Celery Dippers-Ranch
Dressing
Apple Slices/Apple Crisp
Milk

Friday

-1-

Philly Cheese Stk on WG SUB
Fish Patty/Tartar Sc
 Greek Salad W/Garlic Tst (V)
Sweet Potato Wedges
Coleslaw
Dinner Roll
Fruit Cup/Milk

-8-

Fish Pattie on WG Bun (Cheese Opt)
 Mac & Cheese Pasta
 Chef Salad/Zucchini Bd
Lettuce/Tomato Salad
Honey Glazed Carrots
Mac & Cheese Side
Harvest Fruit Cup/Milk

-15-

BBQ Chicken On WG Bun
Fish Sticks/ WG Sl Bread/Tartar Sc
 Greek Salad W/Zucchini Bread
Beans, Green Seasoned
Homemade Coleslaw
Fruit Cup
Milk

-22-

Fish Tacos/ Salsa
Mac & Cheese Pasta
 Chef Salad/Zucchini Bread
Chopped Salad (Let/Tom)
Mac & Cheese Side
Seasoned Peas/Carrots
Harvest Fruit & Choc Cup/Milk

-29-

Philly Cheese Stk on WG SUB
Fish Patty/Tartar Sc
 Greek Salad W/Garlic Tst (V)
Sweet Potato Wedges
Coleslaw
Dinner Roll
Fruit Cup/Milk

SPECIAL ANNOUNCEMENTS:

Daily Fresh Fruit & Choice of non-fat milk
Menus subject to change based on product availability

