

Trojan Traits:

- We are Responsible
- We are Respectful
- We are Safe
- We are Kind

954 E. Hemmi Road
Everson, WA 98247
360.398.2111
<http://www.meridian.wednet.edu/ire>

Dear Families,

What an exciting time it is at IRE! We are excited to see the learning and growing our students are doing, and I am hopeful you enjoyed the chance to conference with the classroom teachers. Over the next couple of months, we'll be identifying priorities for our school and I'd love to hear from you. If you come into school you will see a new bulletin board next to the elevator. This space is for you to share ideas you have that would make IRE an even better learning place for your child. Some ideas we have heard are more volunteer opportunities, more playground options, add art, technology and more. Feel free to add to our bulletin board, e-mail me directly or attend our next Trojan Talk (December 12th 9:00-10:00am in the staff lounge of building A).

One area we are thinking about, and have started a new staff committee to focus on, is safety. This committee will think about how we prepare for unexpected events with improved fire drills, lockdown drills and general emergency preparedness. As we consider safety we also want to review our transportation routines. We have had reports of parents rushing in the morning and driving too quickly. Please remember that **in our school parking lot you should be driving cautiously at all times**. Children are usually present and we want everyone to be safe.

Quick reminder: If your end of day plans change, please let the office know before 2:30. This allows time for notes to be given to the classroom teachers so they can help each student be where they need to be at the end of the day. It is really important that this is not done last minute to prevent chaos and to maintain a calm end of our day. We have about 600 students getting on 13 different buses, and another 150 or so students get picked up by their parents. Your child's safety is our number one priority and your help communicating by 2:30 makes a big difference. THANK YOU.

Have a wonderful month and we look forward to seeing you at our Trojan Talk Time, the winter choral concert and other times you may be at IRE.

Proud Principal,
Dawn Christiana

Inside This Issue

- ◆ Parent/Community Partnership
- ◆ School Building Information
- ◆ Staff Spotlight
- ◆ PTA
- ◆ School Lunch Menu

Administration Team:

- ◆ Dawn Christiana-Principal
- ◆ Kevin Hersom-Assistant Principal
- ◆ Adrienne Somera-Assistant Principal/Director of Teaching and Learning

School Counselors:

- ◆ Stori Robertson
- ◆ Catherine Mullet

School Hours:

- ◆ 9:00-3:35 Monday-Thursday
- ◆ 10:00-3:35-Fridays

Important Dates

November

- 25-26** Conferences, Early Release at 1:15pm
- 27** Early Release at 1:15pm
- 28-29** Thanksgiving Break, No School

December

- 2** Early Entry Kindergarten Registration Begins
- 3** Picture Retakes 9:00-11:15am
- 3** Good Citizenship Assembly, Grades K-1st
- 4** Good Citizenship Assembly, Grades 2nd-3rd
- 5** Good Citizenship Assembly, Grades 4th-5th
- 11** School Board Meeting, 7:00pm
- 12** Trojan Talk Time, 9:00am
- 17** Dental Van
- 20** Winter Music Program
- 23** First Day of Winter Break

January

- 6** Welcome Back to School 2020

PARENT/COMMUNITY PARTNERSHIP

It is important for us to partner with parents and our Meridian Community. We want to provide you different ways to connect with the great things taking place at IRE.

Skyward Family Access – Skyward provides information about your student. You can check student grades, attendance homework, schedule conferences, and access the school calendar. Skyward is able to translate into over 50 different languages and can be done in your Skyward Family Access settings if needed. For families without home computers or internet access, there is a computer available in the IRE office during regular school hours for your use. Please keep your email address and phone numbers current so that you can receive important school information.

Website – Calendars, school information, staff contact (email and phone) can be found on our website at <http://www.meridian.wednet.edu/ire>

Social Media – The Meridian School District uses several forms of social media to inform community of events, accomplishments and needs in the Meridian School District.

- Facebook - <https://www.facebook.com/meridianschooldistrict505/>
- Instagram - @meridianschooldistrict505
- Twitter - @meridian505

Updating Student Information – We are asking all families to please log in to Skyward Family Access to update student and family information, update health history forms, and complete field trip permission forms. Each parent/guardian has been assigned a login and password. If you do not know your login and password, please call the school office at 398-2111.

Trojan Talk Time

Please join our Principal, Dawn Christiana, at one of the next *Trojan Talk Time* conversations. This will be an opportunity for you to get to know Mrs. Christiana, ask questions, and hear about exciting things happening at IRE.

The next meeting will be held at **9:00am** on Thursday, **December 12th** in the staff lounge at IRE.

Please contact the IRE office if you have any questions about this, or future meetings.

Dads of Great Students (D.O.G.S)

We need ALL the dads who signed up to participate to go to meridianpta.org, click *Watch D.O.G.S.* then sign up under "SignupGenius."

Fathers and father figures can volunteer in the classroom, cafeteria, and playground- we need you! This can be a half day or a whole day, once a week or once a month. All participants must complete the WATCH form, which is available at the IRE office. For more information contact assistant principal Kevin Herson at kherson@meridian.wednet.edu

Hour of Code

Technology is everywhere! Chances are good that any career path your child chooses will involve technology. We can help our students by encouraging positive experiences with technology.

Hour of Code is a national education event taking place in December. The goal of this event is to introduce students to computer programming in a fun and engaging way. Activities are provided by code.org for each grade level so that all students can learn at their own pace.

The Hour of Code is part of Computer Science Education Week. During this week, our students will join over 2 million people worldwide completing one hour of coding activities.

If your child comes home and asks to continue learning computer science, you can find free resources at <https://hourofcode.com>.

SCHOOL BUILDING INFORMATION

Kindergarten

Student Name	Teacher Name
▶Ellie Bingham ▶Elsa Hovde	Mrs. Beatty ↓
▶Cole Anderson ▶Paige Gilfillan ▶Emma Treadway	Mrs. Eining ↓
▶Amelia Baldetta ▶Jason Hester ▶Nox Tuigamala	Ms. Gardella ↓
▶Eliese Grantham ▶Charlee Herman ▶King Moody	Ms. Lammie ↓
▶Prabhkirat Kaur ▶Colton Ronis ▶Myles Trefethen	Ms. Palmer ↓
▶Charlie Reynolds ▶Kinley Schuetz ▶Laney Swope	Mrs. Williams ↓

1st Grade

Student Name	Teacher Name
▶Angel Dhaliwal ▶Aubree Nelson	Mrs. Anderson ↓
▶Lacey Kinley Brummett ▶Joseph Mendoza ▶Mason Nelsen	Mrs. Goering ↓
▶Jesslyn Foster ▶Gia May ▶Westin Wilson	Mr. Lane ↓
▶Esme Beatty ▶Olivia Eining ▶Brody Galbraith	Mrs. Asmundson ↓
▶Kevin Bernal-Fajardo ▶Jasleen Gill ▶Aspen Nunez	Ms. Trower ↓
▶Mayra Mendoza Mendoza ▶Declan Nelson ▶Kayleigh Woodell	Mr. Van Dyken ↓

2nd Grade

Student Name	Teacher Name
▶Dominic Ames ▶Sehaj Mann ▶Sahil Neger	Mrs. Ballard ↓
▶Zain Abel ▶Madisyn Gulit ▶Blayne Herman	Ms. Hammack ↓
▶Prestley Culp ▶Ashreet Dhatt ▶Westley Seimears	Mrs. Otten ↓
▶Lilly Gorun ▶Hudson Hovde ▶Eli Strunk	Ms. Pederson ↓
▶Eleazar Garcia ▶Carter Rankin ▶Magdalena Vrbova	Mrs. Rhodes ↓

Congratulations to our Good Citizenship Award Recipients For November 2019

The Trojan Trait for November is respectful.

These students modeled excellent ways of being respectful by:

- ◆ Listening with their whole body
- ◆ Cleaning up their classroom area
- ◆ Waiting to be excused from the cafeteria
- ◆ Facing forward with voices off in the hallways
- ◆ Leaving the playground clean
- ◆ Following bus driver's directions

Assembly Information

K-1st	Dec 3rd	10:00
2nd-3rd	Dec 4th	10:00
4th-5th	Dec 5th	9:20

3rd Grade

Student Name	Teacher Name
▶Riggs Galbraith ▶Myles Simmons ▶Hailee Thomas	Mr. DePeralta ↓
▶Tavia Alexander ▶Hunter Leibrant ▶Alayna O'Connor	Mr. Lee ↓
▶Quinn Hovde ▶Aiden Martin ▶Tucker Siadal ▶Olivia Vela	Mrs. Manz ↓
▶Lilian Avila ▶Kody Gordley ▶Bethany Zylstra	Mrs. McCarthy ↓
▶Jaydelyn Hill ▶Ryder Pen ▶Abraham Stewart	Mrs. Updike ↓
▶Conner Bohannon ▶Victoria Rangel ▶Steven Simmons	Mrs. van der Veen ↓

4th Grade

Student Name	Teacher Name
▶Khloe Azevedo ▶Alex Flores Huerta ▶Daniel Nunez Rios	Ms. Binderup ↓
▶Madenah Adams ▶Rylie Mattingley ▶Owen Morton	Mrs. Buckley ↓
▶Mason Avila ▶Ivy Bernstein ▶Domingo Tomas Cristobal	Mrs. Needham ↓
▶Nayeli De La Garza ▶Rylan Jenkins ▶Vivian Larsen	Mrs. Sana ↓
▶Isla Aguilar ▶Emmett Ashmore ▶River Todd	Mrs. Whitsell ↓

5th Grade

Student Name	Teacher Name
▶Crystal Arellano ▶Amelia Koning ▶Nikita Litovchenko	Mrs. Berkompas ↓
▶Casey Johnson ▶Robin Singh ▶Kaitlyn Storgaard	Mrs. Fellers ↓
▶Matthew Eastwood ▶Gabriela Huizar Beardslee ▶Teyah Wang	Mrs. Hawley ↓
▶Kim Bhardwaj ▶Kasey Brennan ▶Maddy Swanson	Mrs. Lange ↓
▶Victor Cuellar ▶Allie Gordley ▶Grant Nelson	Ms. Olsen ↓

SCHOOL BUILDING INFORMATION

Student Drop Off and Pick Up Procedures

School Hours

- Our school day begins at **9:00AM** and ends at **3:35PM** (Monday-Thursday) . Friday we begin at **10:00AM** and end at **3:35 PM**.
- Students are welcome on campus for morning recess or breakfast beginning at **8:40AM** (9:40 on Fridays), no earlier. Students are allowed in classrooms at **8:50AM** (9:50 on Fridays).

Morning Drop Off Procedure:

- Please do not park in the drop off loop. The area is clearly marked with No Parking signs.
- If your child can safely and independently exit your vehicle, pull to the curb and let your child get out on the passenger side. Do not get out of your car on the driver side.
- If your child cannot safely and independently exit your vehicle, and/or if you need to come into the school building, even briefly, please park in a designated parking space and use the crosswalk to enter the school safely.
- The first row of the parking lot is not a drop off zone. Use the drop off loop to drop off a student.
- When in the drop off line, please stay in a single file line through the loop, without passing other cars. While this may be less convenient at times, it is essential for student safety.
- Parents are welcome to drop students off at the "Kiss & Go" space in the office.
- Students arriving after **9:00AM must check in at the main office.**

Afternoon Transportation Routine:

- The end of the school day is **3:35PM**. The end of the school day is a very important time for each class. Please honor this dismissal time.
- Unexpected pick-ups and changes in routes create stress and delays for students, families, staff, and drivers. **We appreciate your support in our efforts to have a smooth and friendly process at the end of each day.**
- If you are picking up your student during the school day, please call the school office first thing in the morning to notify us.
- If a student will be picked up from school instead of riding their normal bus route, please call the school office by **2:30PM**. To maintain a calm and safe dismissal we are unable to remove students from buses at the last minute. All students will be sent home on the school bus unless other arrangements have been made and communicated to the school office by 2:30pm.
- If you are sending your student on a different bus route, please call the school office by **12:00 noon** in order for us to inform the bus garage. We need to know the full name of the person who will be meeting your child off the bus, address where they will be dropped off, and bus route they will be riding.

For the safety of students:

****During the school day, please sign students out at the school office.**

****End of day pick up, please arrive no earlier than 3:00 to wait for dismissal and sign students out at the parent pick up area (the gate between Building A and Building B) no earlier than 3:25PM.**

Thank you for your attention to these important procedures!

SCHOOL BUILDING INFORMATION

Winter Programs-December 20th

Your children have been working hard in music class getting ready to perform at the Winter Program. We look forward to having you join us for this fun event.

We have divided the program by grade levels in order to accommodate all of the families who would like to attend. The Kindergarten through 2nd grade program is from 10:30-11:15am, and the 3rd through 5th grade program is from 1:30-2:15pm.

We encourage families to leave their children in school following the program. In the event that it is necessary for you to take your children out of school following the performance, please call the school office on Thursday, Dec 19th.

Due to limited parking, we encourage families to carpool.

We look forward to seeing you at one of the Winter Programs.

Young Authors Conference

The application window is open for the Young Authors Conference. Students in 2nd through 5th grade may apply for the opportunity to attend. Five students per grade level are selected at random from all the applications received.

Students selected will be required to submit a rough draft and a final draft of an original written work as part to guarantee participation in the field trip.

The conference is held on March 26th at the Skagit Valley College.

The deadline for applications is December 19th, 2019. Students may obtain an application from their teacher.

Weather Alerts

As the temperature starts to drop this winter, please remember that the parking lot and sidewalks can be icy. Please walk safely and inform the office of slippery areas.

Meridian utilizes Flash Alert to notify all major radio and TV media outlets of any delays or closures. Be sure to listen or watch these local stations.

Families can sign up for Flash Alert through the district's website, just go to the 'Families & Students' area and find Flash Alert under 'Important Links.' You can also get a text from KING 5 as soon as they receive notice of closure or delay. You can set up your alert at <http://www.king5.com/textalerts>, visit the website and follow the instructions.

Highly Capable Program

Meridian School District is now accepting referrals of students to participate in services for highly capable students. Teachers, staff, parents, students and members of the community may refer a student (WAC 392-170-045). If you would like to refer a child, please complete a referral form and return it to Rosalind Schumann through your school office. **Forms are due no later than December 16th, 2019 for students to be assessed.** Referral forms are available through the main offices at all Meridian schools, or you can download a form from the Meridian School District website. If you have any questions, please email Rosalind Schumann at rschumann@meridian.wednet.edu.

SCHOOL BUILDING INFORMATION

IMAGINARY FRIENDS BOOK CLUB!

Hey **4th** and **5th** graders! Do you love to read? Do you enjoy eating delicious snacks? Do you like to talk about books with your friends? Do you like talking to authors? If you answered yes to any of those questions, then you should join IMAGINARY FRIENDS FICTION book club! You will enjoy meeting many real and imaginary friends. This year we have loads of awesome books to read.

Here's how it works: We choose a book. You read it. A family member reads it. You can read it together or on your own. Then we meet up, talk it up, eat snacks, and have fun! It's so simple, yet so perfect - just how book clubs are supposed to be. Every month it is a whole lot of fun, and it is all about books.

~ Ms. Binderup and Mrs. Manz

Check out our schedule for the year:

Meeting
December 5th
January 16th
February 20th
March 19th
April 16th
May 14th
Celebration~!

Title
The Invention of Hugo Cabret

Author
Brian Selznick

We will meet in the IRE BUILDING B Library from *6:30-7:30 pm*

Please sign and return the bottom half to your teacher's purple folder!

We would love to be a part of this book club! Sounds great!

Name of student: _____ Teacher: _____

Name of adult who will come most often: _____

Name of your favorite book ever: _____

Favorite genre(s) of books: _____

I will bring snacks to a meeting: Y/N _____

You will receive a note to remind you about our first book/meeting a week before the date. Until then, you can get the book from Ms. Binderup and start reading!

Counselor's Corner

The winter and holiday season are quickly approaching, and while we don't all celebrate the same things, your students at IRE spend a majority of their school days talking and reflecting on things that happen outside of school and within their own families. Elementary-aged children are still in the developmental stage where they have a difficult time thinking outside themselves, so enhancing their ability to be grateful can be challenging at times.

[This is an article](#) we found that can help you think about simple ways to build your children's capacity to express and practice gratitude from day to day. This article that talks about 12 tips to create a more joyful and grateful home. One of them includes showing them how to offer kindness and generosity to someone who might not "need" it, but would be appreciative of a kind gesture, such as taking a meal to a neighbor. Another is to ask them about the best part of their day, whether it's in the car or right before bed.

As your child returns to school after celebrations of gift giving, or simply being on winter break without formal celebrations, it might be helpful to have a conversation about how other children might not have had the same experiences as they had over the breaks. They may have had vastly more extravagant opportunities, or they may have had vastly more scarce experiences. Reminding your child to be thoughtful about student's and their families, and the different ways they spent the breaks together, is a great way to expand their understanding of our diverse community.

Regardless of families' experiences, we all have so much to be grateful and humble for, and being purposeful in conversations and activities helps foster children's empathy and their awareness of the world around them. Please let us know if you come across more resources that could be helpful for our community. Wishing you all a safe, warm, comforting winter season.

The Counseling Team,
Mrs. Mullett and Mrs Robertson

Design-An-Ad Contest Winners

Select IRE classes recently participated in the Lynden Tribune Design-An-Ad Contest. Congratulations to the following students who had their artwork published in the Lynden Tribune on November 20th:

- Carmody Beatty, 3rd grade, Mr. DePeralta's class
- Annalisa Goering, 3rd grade, Mrs. van der Veen's class
- Sophia Garcia, 3rd grade, Mrs. Updike's class
- Dawson McIntee, 5th grade, Mrs. Berkompas' class

Mr. DePeralta's class received an honorable mention for submitting the most ads. Congratulations to all our talented artists!

SCHOOL/BUILDING INFORMATION

New Food in Classroom Procedures

With more and more of our students experiencing severe food allergies, it is important we take precautions with food entering the school. If you are planning to send or bring in food for a classroom celebration, please be sure to stop at the office. All food will now go through the office for approval by the school nurse, Cheryl Dennis, or our Health Room Attendance, Jennifer Knutson. Once they have checked the food items it will be sent to the classroom with any notes about students who can't have the particular item. If you want to send in treats that most students can eat, please consider:

- Fruits like apples, oranges or bananas (they are sweet and free of the top 8 allergens)
- Raisins or craisins
- Fritos or other corn tortilla chip
- Popcorn
- Gluten free pretzels

I'd also encourage you to think about spending your money on a non-food celebration item. Kids love fancy new pencils, stickers, pens, bookmarks or treat the class to a craft project they can all make to celebrate together.

Thank you for supporting a safe celebration environment for all of our students.

Early Entry Kindergarten

Do you have a child that is turning 5 by September 2020? We are excited to announce that Early Entry Kindergarten will be returning to Irene Reither Elementary School Winter 2020!

What is Early Entry Kindergarten? Early Entry Kindergarten is a free, full-day early entrance kindergarten experience for children who are scheduled to enter kindergarten in the upcoming Fall. The program is designed to support young children who show they have a need for an extended kindergarten experience. In order to be eligible, students must demonstrate need and cannot be currently enrolled in another early learning program. Eligible students must also turn five (5) by September 1, 2020.

Why is it Important? This program focuses on basic academic and social skills to help qualifying students get a jump start on kindergarten and toward success in school! They will learn about going to school, how to make friends and early skills for reading and math. We believe our Early Learners learn a lot through play and engaging hands on experiences.

Is This a New Program? This will be the second year Early Entry Kindergarten will be offered in the Meridian School District. Irene Reither will accept 15 students for the 2020 cohort.

What Do I Need to Do? Applications will be accepted beginning December 2, 2019. Families interested in applying for Early Entrance Kindergarten for their child must complete and submit the Early Entry Kindergarten Application and Meridian School District Registration by Monday, January 10, 2020. Interested families may access the application by clicking the link titled "New Student Online Enrollment" on the Meridian School District Home Page or the Irene Reither Elementary School Home Page. Screening students for eligibility will occur beginning January 13, 2020, and families will be notified January 24, 2020.

When Does Early Entrance Kindergarten Start? For the 2020 school year, the first day of Early Entry Kindergarten will be February 3rd 2020, and Early Entry Kindergarten will run until the end of the school year on June 12, 2020.

For More Information: Call the Irene Reither Elementary School Office (360) 398-2111 or email Adrienne Somera, IRE Assistant Principal, at asomera@meridian.wednet.edu or Dawn Christiana, IRE Principal, at dchristiana@meridian.wednet.edu

SCHOOL/BUILDING INFORMATION

Picture Retakes

O'Connor Photography will be here on Tuesday, **Dec 3rd** from 9:00-11:15 for picture retakes. If your child is having retakes they need to bring their original picture packet with them. If your child was not here for picture day and you need an ordering packet let us know and we'll send one home with your child. We are looking for a few volunteers to help with retake day. If you are available, please contact Patti Erickson in the IRE office at (360) 398-2111.

Daily Lunch Schedule

Kindergarten	11:20
1st Grade	11:35
2nd Grade	12:35
3rd Grade	12:05
4th Grade	12:20
5th Grade	11:50

Lost & Found

Every school year we have hundreds of items left in the lost and found. We have a parent volunteer, Tori Brzozowski, who makes it her mission to return as many items as possible to their owners. She picks up the items on the last day of every month, takes photos and posts them on the IRE PTA Facebook page. The items that are not claimed through Facebook are then sorted and distributed among clothing banks and the Catholic Coalition that focuses on supplying winter items to those in need. Please remember to put your students name in all of their coats and sweatshirts, this is the easiest way to return items. Tori can be contacted through email at bik13@yahoo.com or (360)303-9945. Thanks for all you do Tori!

STAFF SPOTLIGHT

This month we focus the spotlight on our amazing Student Monitors!

Angie Brooks

Hello IRE Families,

This is my 4th school year working at Irene Reither at recess and lunch time. My goal is to support students in being successful during recess time. I have enjoyed watching students as they have grown over the years.

I have a 3rd grader at IRE and a 6th grader at MMS. Our family loves to go camping in our free time.

Gretchen Hovde

Hello Meridian Friends and Family,

My name is Gretchen Hovde. I'm in my second year of being a recess monitor at IRE. My favorite aspect of being a recess monitor is the relationships that are developed with the students.

I have two daughters who attend school at IRE. I look forward to another great year with staff and students here at Irene Reither.

Chelsea Williams

Hello Meridian Families,

I'm excited to start my second year as Student Monitor at IRE, where I'll be at lunch and recess with your kiddos every day. My favorite part of this job is building relationships with the kids.

I have a fourth and second grader at IRE. Our family loves to camp and watch/play sports! We are proud to be part of the Meridian community!

Shalyn Lamphier

Hello IRE families,

I am a Student Monitor. I help in the lunchroom and out at recess. I have worked at IRE for 3 years. I enjoy seeing, and building relationships, with each of your students everyday.

STAFF SPOTLIGHT (continued)

Lacy Johnson

Hello IRE Families,
I am brand new to the Meridian School District, and I am excited to join the team as a Student Monitor. While I'm here, my goal is to build relationships and to help the children feel successful in their life here at IRE.

When I am not working I enjoy being outside and spending time with families and friends.

Thank you Student Monitors. We appreciate all you do to keep our students safe on the playground and at lunch!

Meridian IRE PTA

The Meridian PTA's mission is to create enthusiasm and fun in our school community while supporting the education of all students through family and faculty involvement. The Meridian PTA Board and members work together with parents, faculty, and the community to support and fund many of the IRE supplies, educational opportunities, field trips, and events. Become a PTA member, help to volunteer or chair one of this year's events. You may contact the PTA at: www.Facebook.commeridianiresspta or www.MeridianPTA.org

GIVING TREE

Would you like to purchase a gift for a child in need in our community this year?

Please take a tag from the IRE Giving Tree detailing a child's gift request.

Please return your new unwrapped gifts, with the Giving Tree tag attached, by Thursday, December 12th.

Box Tops for Education

The Box Tops for Education Program is changing the way we can earn cash for our school. Over the summer, participating brands have begun to change their packaging from the traditional Box Tops clip to the new Box Tops label. Instead of clipping from packages, all box tops will be earned digitally by scanning your receipt in the NEW-and-improved, user-friendly Box Tops mobile app, available now. The new app allows you to scan your store receipt, find participating products, and instantly add Box Tops to our school's earnings online. So easy!

If you still have the traditional Box Top clips at home, make sure to send them to school. We will still earn cash for all clipped Box Tops until they expire. We collect these tops each month and the class with the most tops collected, wins a prize. Just clip your Box Tops and send them to class with your student. We'll handle the rest!

This institution is an equal opportunity

Monday, December 2 Breakfast WG Granola Bar or Cereal Chicken Nuggets WG Cheese It Crackers Fruit & Veggie 1% Skim Milk Non-Fat Chocolate Milk	Tuesday, December 3 Breakfast WG Breakfast Pizza or Cereal Corn Dog Tator Tots Fruit & Veggie Bar 1% Skim Milk Non-Fat Chocolate Milk	Wednesday, December 4 Breakfast WG Cinnamon Bun or Cereal Cheese Quesadilla Salsa Fruit & Veggie Bar 1% Skim Milk Non-Fat Chocolate Milk	Thursday, December 5 Breakfast Breakfast Wrap or Cereal Chicken Burger Mixed Salad Fruit & Veggie Bar 1% Skim Milk Non-Fat Chocolate Milk	Friday, December 6 Breakfast WG Granola Bar or Cereal WG Cheese Pizza WG Pepperoni Pizza Fruit & Veggie 1% Skim Milk Non-Fat Chocolate Late Arrival
--	---	--	---	--

Monday, December 9 Breakfast WG Granola Bar or Cereal Crunchy Chicken Drumsticks WG Goldfish Crackers Fruit & Veggie Bar 1% Skim Milk Non-Fat Chocolate Milk	Tuesday, December 10 Breakfast WG Breakfast Pizza or Cereal French Toast Cheesy Omelet Fruit/Veggie Bar 1% White Milk Non-Fat Chocolate Milk	Wednesday, December 11 Breakfast WG Sausage on a Stick or Cereal Max Cheese Sticks Fruit & Veggie Bar 1% Skim Milk Non-Fat Chocolate Milk	Thursday, December 12 Breakfast WG Cinnamon Roll or Cereal Hot Dog Crispy French Fries Fruit/Veggie Bar 1% White Milk Non-Fat Chocolate Milk	Friday, December 13 Breakfast Cook's Choice Stuffed Crust Pizza Cheese or Pepperoni Fruit & Veggie 1% Skim Milk Non-Fat Chocolate Late Arrival
--	--	--	--	---

We hope your Holidays are the best ones ever!

Monday, December 16 Breakfast WG Granola Bar or Cereal Chicken Nuggets WG Scooby Doo Crackers Fruit & Veggie 1% Skim Milk Non-Fat Chocolate Milk	Tuesday, December 17 Breakfast WG Breakfast Pizza or Cereal Bean & Cheese Burrito or Beef Burrito Fruit/Veggie Bar 1% White Milk Non-Fat Chocolate Milk	Wednesday, December 18 Breakfast Cook's Choice Dutch Waffle Sausage Fruit & Veggie 1% Skim Milk Non-Fat Chocolate Milk	Thursday, December 19 Breakfast Cook's Choice WG Cheese Pizza WG Pepperoni Pizza Fruit & Veggie 1% Skim Milk Non-Fat Chocolate Milk	Friday, December 20 Breakfast Cook's Choice PB&J Pocket Bagel String Cheese Fruit & Veggie 1% Skim Milk Non-Fat Chocolate Milk Late Arrival
--	--	--	---	---

Wishing you and your family a bright and happy Holiday
From the Food Service Staff