

From the Superintendent's desk:

I want to extend my thanks and appreciation to our staff, students and parents for getting the 2018-2019 school year off to an awesome start. It was great to have everyone back in school and settled into a routine; I'm looking forward to a great school year! We also welcomed a new group of 3-year and 4-year old students to our Pre-school which started on August 27. It was really fun and exciting seeing the parents bringing in their sons and daughters for their first day of preschool.

For those who have been down to the sports complex (track and football field), we have paved the road and added a railing to assist you as you walk down to the track/field making it a much easier walk with the new pavement and removal of the white rock. Our fall sports season began on Saturday, August 18 with the softball team participating at the North Bend Invite. I want to wish all of our athletes and coaches good luck with their respective seasons. One other reminder for our patrons that are 60 years or older, we (Humphrey Public and Lindsay Holy Family) are again offering the Golden Age passes to district patrons 60 years and older. This pass will get you into all Humphrey Public/Lindsay Holy Family regular season home activities FREE of charge. If you have grandparents who attend activities, please tell them about this pass. The pass must be picked up in advance of the activity from the main office.

As we begin the 6th year of our cooperative activities with Lindsay Holy Family, I want to remind and encourage our fans to display positive sportsmanship at all activities. Humphrey Public takes great pride in representing our school and community with respect and dignity. While you are sitting in the stands, encourage fans from both schools to display positive sportsmanship at all contests for the benefit of our student-athletes and schools. I appreciate your cooperation!

I want to wish you an awesome September, this newsletter will end similar to others, if you ever have any questions, please call and get the answers. This will help curb misinformation and eliminate rumors, which are greatly appreciated by our staff and administration.

Mr. Sjuts

From the Principal's Desk:

With the 2018-2019 school year underway, the hallways have been buzzing with excitement from both students and staff. We have had a fantastic start to our school year. It has been great to have everyone back in the building.

I would like to thank all who attended the Technology Boot Camp. I understand schedules are busy with the new school year starting, however we greatly appreciate your assistance in keeping our 1:1 program safe for our students. Otis Pierce from ESU #7 in Columbus was our presenter. If you ever have any questions regarding new technology apps, he is a great resource to contact. You can also contact Mitzi Luedtke with any of your questions regarding technology.

The Fun Fair / Open House also had a great turn out for the evening festivities. Even though it was a bit cloudy and windy, it is always great to see the students kicking off the school year with this event. I have seen many schools around the state of Nebraska hold similar events for their schools and communities to kick off the school year in a fun way.

As we get into the swing of things with school activities, please make sure that you are checking out our website for schedule updates. Last year we updated our school webpage, www.humphreybulldogs.org. We hope with the new update, things have been a little easier to locate. If you can't find something on the website, please feel free to contact the school and we can assist you. In addition to our website, make sure to follow HPS Bulldogs on Facebook for updates as well. If you ever have any questions pertaining to the schedule, please contact the school office. Another great tool to use for practice times, transportation times, etc., use the following link to stay up-to-date with the latest practice times. This is a live doc, so it could change during the day. I want to thank Mrs. Hanzel for putting this document together. I know many appreciate having the information at their fingertips. http://bit.ly/2Buz2wp

With a new year beginning, that means another round of assessments. The elementary students have started their DIBELS testing and will be finishing up before leaving for Labor Day break. The district MAP assessments will begin Monday, September 10, 2018. The MAP assessments provide valuable feedback on student growth and identifies certain areas of weakness. When we begin these assessments, it is important that our students get plenty of sleep and a good breakfast so that they can test to the best of their abilities.

I want to thank our bus route drivers, Rich, Randy, Charlie, & Paul for all they do to help get our students to school and home safely. Last year, with the addition of preschool, we added extra riders. There are certain guidelines that we must follow for our riders under the age of six. With the addition of riders and the guidelines, our routes are pretty full, with limited space for additional riders. I understand there are times when we have additional riders that are not regular riders. We ask in those situations that parents contact the school for approval of additional riders with your student. For example, if a student is staying with you because their parents/guardians are leaving town and their child is to ride home with your student, please contact the school so that we can make sure there is enough room on the bus for additional riders.

I want to update you on our Science position. For the first semester of this year, we are offering our science courses through distance learning. Dan Schmidt from Leigh Community Schools will be teaching Science 7, Science 8, and Advanced Biology. Ike Carr from Fullerton Public Schools will be teaching Physics. Whitney Kayl from Boyd County Public Schools will be teaching Physical Science. Nicole Trautman from Lindsay Holy Family will be teaching Biology. We will be searching for student teachers who are graduating in December to fill this position for second semester.

The last thing that I would like to remind parents is calling in to the school office to let us know of your student being absent. Students in grades 7-12 are to fill out a slip and have it signed by their teachers. That slip is to be turned into the office. Even though the students have turned those in, we still need notification from parents that students will be gone. Notification can be by phone call, email, or note. If attending an appointment of any kind, please make sure to have a note signed by the staff of the medical facility your appointment was held. Those can be brought into the school office or they can be faxed. If being faxed, please call and check to see that we received them. Sometimes they don't always come through. Thank you for your attention to this matter.

As I wrap up my letter, I would recommend that you continue to have conversations with your moment. Our National Honor Society students painted a message on the wall as you enter the building. The message is even though we all have our differences, we are still able to be respectful and kind to one another. From home to school, as a team, we will prepare each student to be successful individuals. If you ever have any questions or would like to talk, please feel free to stop in my office or give me a call. My door is always open.

Mr. King

09/03/2018: No School

09/07/2018: Grandparents Breakfast, Homecoming

09/12/2018: Picture Day

09/19/2018: Out at 1:00pm. No Preschool

From the Counselor:

Welcome back to school! I hope everyone had a wonderful summer break; I know I certainly enjoyed the warm weather and summer festivities. It is great to be back for my third year with Humphrey Public Schools. Similar to last year, I will write monthly to share some information. In regards to the elementary, I will share the topics we have discussed and those we plan to discuss in the near future. I will provide the Junior High and High School Students with helpful tips, information, and encouraged tasks to complete within the month. If there is ever a concern you would like addressed in the elementary, or information shared with many students, please feel free to contact me. I would love to include the information.

Elementary: The first month in Guidance, we will refresh with an introduction, expectations, and ice breakers. We have some new faces in the classrooms, so I want to make sure we are all on the same page. I will take this time to get to know them further as well as our awesome students returning. We will move into topics of peer relationships, bullying, friendship, and hygiene.

Junior High:

- To the seventh graders, welcome to the other side of the building. Remember with more freedom comes more responsibility.
- It is up to you all to make sure you are asking questions if you do not understand, turning in your homework on time, and communicating to your teachers and parents on necessary items such as being absent for a school activity.
- To the eighth graders, remember that you were the most recent ones in the seventh graders positions. Please, help them out with necessary advice or assistance when needed. Also, set a good example of work ethic and school spirit to build a stronger community.
- Remember your grades are important, and in classes such as Algebra, begin affecting your high school GPA. Remember to stay organized and work hard in all that you do.

9th-10th Grade:

- Grades matter. Many students find it difficult to get an ACT score they would really like to have. ACT scores do play a big roll in your future with college admittance and scholarships. Another key component in that is your GPA and class rank. If your GPA is high, it can help offset an ACT score that is not where you would like it to be. On the topic of the ACT, consider the option of taking the ACT as an underclassman. You should all be aware of the switch from NESA to ACT as juniors. In order to prepare yourselves, sometimes it is beneficial to know what the test will be like by taking it when you are younger. This is not required but something to consider.
- Also, begin to research colleges you have an interest in. Check if these colleges have the degree that you would like to pursue, and then do some more research. Please, see me if you have any questions at all.

11th Grade:

- You are all at the big ACT year. Two years ago, the state of Nebraska transitioned from the NESA state assessment for juniors and switched to the ACT. This provides the opportunity for all students to take the ACT free of charge as well as having access to beneficial preparatory materials. The school will handle all registration for this ACT.
- On top of the state ACT, you may be interested in taking the ACT on your own. In order to do this, register at www.act.org. You will be able to create an account and register for a future test. Pay attention to registration deadlines. For example, the registration deadline for the September ACT is passed. The next ACT available to register for is October 27 with a deadline to register of September 28. The test costs \$46.00 without writing and \$62.50 with writing. The State ACT will include writing, but this is for state purposes not the colleges'. Many ask the question of whether or not writing is necessary. Colleges do not typically require a writing score. It is beneficial if planning to pursue a degree that includes writing such as journalism.
- If your family qualifies for free and reduced lunches or at an income that would qualify, please see me. We have available fee waivers that cover the test costs.
- Also in your junior year, you will want to begin doing more research on colleges, including visiting them. If interested, there will be area College Fairs occurring in both Lincoln and Omaha. I am not aware of those dates at this time, but I will communicate with you all via email and posters when the dates are released. The College fairs include area colleges and gives you the opportunity to speak to many colleges at one location. You may ask questions in regards to admission requirements, scholarships, and degree possibilities. Please, let me know if you have any questions.

12th Grade:

- 1. Welcome to the top of the pyramid. Please, remember how many students are looking up to you to set a good example. Begin to narrow down your career choice and college choice. If you are not sure on a destination, make sure to visit the colleges as soon as you can. I can also help you narrow down if you would like.
- 2. There are only two more ACT tests that colleges are guaranteed to accept. The October test and December test. If you are unhappy with your score, you may want to consider one of these test options.
- 3. Another topic to be familiar with is the FAFSA. This determines what aid you may receive while in college. Beginning on October 1, you will be able to fill out the FAFSA. In order to do so, you and ONE parent will need to have FSA Ids. You can create these on www.fsaid.ed.gov. Do not stress too much about this. We will have a FAFSA night to help with many of the concerns you may be experiencing. I am also available to help whenever possible.

As always, please do not hesitate to contact me with any questions or concerns. I will do my best to answer them as soon as possible.

It is a great day to be a Bulldog!

Miss Oelsligle camio@humphrey.esu7.org

My name is Dawn Baumgart. I grew up in the small town of Sargent, NE with my three siblings and parents. After graduating from Sargent High School, I attended Chadron State College where I received my elementary education degree and early childhood endorsement. I later obtained my Masters in Reading Instruction from Concordia University. I have taught 3rd grade for the past eleven years along with coaching high school volleyball and junior high track.

My husband, Erik and I live here in Humphrey where we both love small town life. I am so excited to be a part of the Bulldog family and one great school! I am anxious to get involved in the community and get to know the kids and families that make up HPS. I am blessed with all the experiences that have led me to Humphrey and couldn't be more excited for a great year with my 4th graders, Bulldog family, and the community of Humphrey! Go Bulldogs!

Hello! My name is Lauryn Weldon and I am one of the K-6 Special Education teachers here at Humphrey! I am from Osceola, NE and now live in Genoa. I am engaged to my fiancé, Tyler and we will be getting married September 22nd. Time is flying by! My maiden name is Gustafson but I will be going by Weldon from the beginning of the year to make it easier! Tyler and I have a half lab/half husky named Maya and she is 2.5 years old. I grew up in Osceola, NE where I went to school and graduated from Osceola High School in 2014. I attended the University of Nebraska at Kearney in August of 2014 and graduated from there in May of 2018 with a Bachelor of Arts in Education degree, majoring in K-6 Elementary and Special Education. I have loved my time here so far and I am so happy to have joined the Bulldog family!

Hello Humphrey Bulldogs! I am Laura Lovercheck and I am the new Family and Consumer Science teacher at Humphrey High School. I will also be the Freshman Class sponsor, FCCLA advisor, and quiz bowl sponsor. I am joining the Humphrey community after teaching Family and Consumer Science at Norris Middle School for the last two years.

I am excited to be returning to Humphrey Public Schools after graduating from here more than a couple years ago. After high school, I attended Nebraska Wesleyan University for two years then switched to Southeast Community College where I received a degree in Culinary Arts and Baking/Pastries. While completing my culinary degree I worked in the food industry but knew I wanted something more. I had done many demonstrations in area middle and high schools and really enjoyed my interactions with students. I continued my education at the University of Nebraska in Lincoln after I graduated from SCC and received a degree in Family and Consumer Education.

I grew up here in Humphrey, NE, and am excited to be returning to small-town life. I have lived in or around Lincoln for the last 10 years and after moving back to Humphrey in July, we have been busy ever since. This time around I am bringing my 6 ½ year old daughter, Lily, and Catahoula dog, Phelia, with me. Lily is in First Grade at Humphrey Public this year and enjoys reading, coloring/drawing, and a wide array of art projects. Our dog Phelia is about 3 years old and is a calm cuddle bug and thinks she is a lap dog, regardless of the fact she is 75 lbs. We are enjoying spending lots of time with my parents, Darin and Barbara, and reacquainting myself with small town living.

I am so passionate about teaching Family and Consumer Science and I hope that my classroom is a relaxing and comforting atmosphere where students can learn real-life skills to use from now, until forever. Family and Consumer Science, really, is a comprehensive body of skills and knowledge that helps students learn to make informed decisions about their well-being, relationships, and resources to achieve the best quality of life.

I am so excited to be a Bulldog again and for my daughter to be a part of the Bulldog tradition. I am looking forward to getting to know all the students, parents, and community members here in Humphrey and Lindsay.

Go Bulldogs!

Humphrey Public Schools Home of the Bulldogs

August 2018

Dear Humphrey Elementary Parents/Students,

It's the start of another school year, and Bank of the Valley is again proud to offer the Banking in Schools Program in partnership with Humphrey Elementary School. Beginning September 5th, the Humphrey Elementary Bank of the Valley Branch will open for business every other Wednesday morning from 7:30–7:55 a.m. During this time, students will be able to make deposits into their own Banking in Schools savings account.

ALREADY SIGNED UP FOR BANKING IN SCHOOLS? Great! We're thrilled to have your participation! You're all set for the school year – just stop by the Humphrey Elementary Bank of the Valley Branch and make your deposit, and remember to bring your savings ledger!

NEW TO BANKING IN SCHOOLS? Your student is able to open a savings account with your permission. Since this is a unique situation, all money deposited will be under one umbrella Bank of the Valley account, however, information about each child's deposits will be maintained separately and kept confidential.

Withdrawals will only be allowed when the student leaves Humphrey Elementary or graduates from sixth grade. At that time, a check will be issued for their balance in the account. Each student will have their own ledger to record their deposits. In lieu of interest, students will receive incentives provided by Bank of the Valley when they make deposits into their savings accounts. The enclosed sheet shows a list of our incentive prizes offered throughout the year.

If you would like your child to open a savings account at our Humphrey Elementary Bank of the Valley Branch, please complete the permission form on the next page and return your completed form to school before your child makes their first deposit.

If you have any questions, please call Tim Howard at Bank of the Valley (402)923-1717.

Sincerely,

Tim Howard

Community President/Loan Officer, Bank of the Valley

Humphrey Public Schools Home of the Bulldogs

Humphrey Elementary-Bank of the Valley Student Savings Account Permission Form

has permission to ope (Student Name) Bank of the Valley Bro	en a savings account at the Humphrey Elementary anch.
I would like my child to use the Humphrey Ele	ementary Bank of the Valley account.
Parent Signature	Phone # (for child's account updates/questions)
Student Signature	
(Date) (Tee	acher's Name & Grade)

Please return this signed & completed form to School prior to your child's first deposit.

MAKE DEPOSITS

BRING YOUR DEPOSIT TO SCHOOL ON THE DESIGNATED
BANKING IN SCHOOLS DAY.

QUESTIONS?

CONTACT US TO LEARN MORE!

FDIG

Banking in \$chools

- ✓ Save Your Money
- ✓ Make Deposits
- ✓ Earn Cool Prizes!

MONEY MILESTONES

Mini Money Pouch

Mason Jar Cup

T-Shirt

Bank Tour & Pizza Party

High Five Highlighter

FDIC

2018-2019 Calendar

HUMPHREY ELEMENTARY

AUGUST

SEPTEMBER

OCTOBER

NOVEMBER

DECEMBER

Parents of all students K-12th Grades are invited to the Booster Club Picnic and Meeting on Labor Day (Sept. 3) at 7:00 pm.

Meet us at the West Park Shelter for some good food and good friends!

We will be having hot dogs chips and officers are bringing sides!

Come to share ideas and have some fun!

Please RSVP to: mitzijol@gmail.com or text (402) 300-8279 for food count purposes!

For questions contact:

Presidents - Dana Brandl & Jeannie Gronenthal

Vice President - Mitzi Luedtke

Secretary - Kim Sjuts

Treasurer - Petrina Kuehler

18.08.06 Booster Club Meeting

Called the meeting to order @ 7:02pm with a Welcome to all who came to the park! We had no teacher presenters and moved to the Secretary's Report read by Lori Classen filling in for Mitzi Luedtke. No changes or additions and they were approved by Dana & Petrina.

The Treasurer's report was read by Petrina Kuehler with reports on the Summer Ball concessions and we are still waiting on a bill from the school. We made a profit of \$1388.64 which covers our yearly scholarships for the year! We still have a few bills outstanding for stamps. The program Volt that was requested by the football team, is not being purchased after all. The report was approved by Mitzi & Kim

Old Business

- Summer ball concession wrap up. Discussed ways to help get a new concession stand but was just a discussion. We discussed the extra & leftover food for goodie bags. We will use the leftover goodies for Teacher & Staff welcome back bags along with gift cards in each bag.
- 2. Sports Ad/ Live Streaming Update there are 29 empty spots as of this meeting. We charge \$15 for live streaming. We have many live streaming ads.
- 3. Scrip update Slow right now
- 4. Alumni update The Alumni committee reported 45-50 alumni come to the first gettogether. It was good. Looking forward to the next year.
- 5. Scholarship Committee Was discussed to form a scholarship committee to re-work the wording and rules for our scholarships. Dana, Mitzi, & Michelle are forming the scholarship committee.

New Business

- 1. Reaching out to new members
 - a. We are going to have a picnic for the September meeting. We discussed what to have, we will provide the meet for the picnic and some pop. if some people can bring side dishes and come and enjoy, we are opening it up to all parents in grades K-12.
 - b. Discussed changing the bylaws to include all Parents in K-12, not just 7-12. We will get information sheets about this to the Tech Night Tuesday 8-14. Discussed the wording to change for voting on this at the next meeting. Voted to change section VI paragraph 2. This was motioned by Mitzi & Dana. And IX paragraph 1. This was motioned by Mitzi & Petrina. The amendments will be attached to this report.
- 2. Staff Goodie Bags last year we had approximately 30 teacher/19 support bags. Jeannie & Pam will work on the bags. Mitzi & Jen provided numbers to them. We will add a gift card and some goodies to say THANK YOU for all of your work.
- 3. Fun Fair booth Monday August 20th 6-8pm.
- We have Scrip cards, Stadium seats and will hand out info about our next meeting.
- 4. New Student Bulldog Gear Prizes We will talk to Amanda about new students and getting gear to one elementary & one high school student.
- 5. Burger bashes were discussed. We have 2 home games: September 7th @ 4:00 (homecoming) and October 5th @ 7:00 pm Pam and Michelle have a great system and will work and find what they need.
- 6. Officer Elections:
- President Dana Brandl & Jeannie Gronenthal
- a. Vice President Mitzi Luedtke
- b. Secretary Kim Sjuts
- c. Treasurer Petrina Kuehler
 - 7. Tentative upcoming meeting schedule looks like we may have some meetings on Sundays.

Meeting was adjourned 8:22pm approved by Michelle & Jen

Mitzi Luedtke former Secretary

Humphrey Public School

September 2018

Monday	Tuesday	Wednesday	Thursday	Friday
NO SCHOOL	Sausage Gravy over Biscuits Bulldog Burger Tater Tots Mandarin Oranges	5 Long John (whole grain) Tater Tot Casserole Corn Peaches Dinner Bun	6 French Toast Sticks Stuffed Crust Pizza Tater Tots Lettuce Pears	Funnel Cake (whole grain) Sloppy Jo on a Bun Baked Beans Chips Apple
Breakfast Pizza Flying Saucer Peas or Corn Mixed Fruit Dinner Bun	Pancake Mini Corn Dogs Green Beans Applesauce	Yogurt Cup Spaghetti with Meat Sauce Broccoli or Corn Bread Sticks Pears	13 Scrambled eggs & Toast	Pancake on a Stick Fiestada Corn Lettuce Pineapple Cookie
Donut (whole grain) Sub Sandwich Chips Mandarin Oranges	18 Breakfast Roll Up on a Tortilla Alfredo Chicken over Noodles Corn Bread Stick Pineapple	Chocolate Chip Muffin Meatball Sub Baked Beans Oranges	Pancake Walking Tacos Corn Banana Brownie	Prench Toast Sticks Chicken Patty on a Bun Green Beans Pears
24 Sausage Gravy over Biscuits Beef N Been Burrito Peas or Corn Rice Pears	25 Cinnamon Roll Breaded Pork Patty on a Bun Green Beans Pineapple	TO BE DECIDED	27 Breakfast Pizza Chicken Nuggets French Fries Peaches Dinner Bun	Long John with Frosting (whole grain) Hamburger Baked Beans Mandarin Oranges

Menus subject to change.

Choice of hot breakfast sandwich, cold cereal, fruit, toast, warm oatmeal, milk, water and juice offered daily for breakfast. Choice of cold sandwich, milk, water and salad bar offered daily for lunch.

Lunch alternate must be requested by 9:00 am.

USDA is an equal opportunity provider & employer.

HOMECOMING WEEK 2018

Spirit Days

Monday: NO SCHOOL

Tuesday: Tourist Day

Wednesday: Decade Day

Thursday: Fictional Character Day

Friday: Bulldog Spirit

September 2018

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
Check out the NEW website & watch for the most up to date information at www.humphreybulldogs.org ! Activities are subject to change due to unforeseen scheduling conflicts, etc. Please watch the daily bulletin for the most up to date information.							
2 Little Diggers 6 th Grade VB 5-6:30pm	NO SCHOOL LABOR DAY Booster Club meeting 7:00pm	VB @ GACC (C,JV,V) SB vs Boone Central @ Madison	5 Banking in School 7:30am Cheer/dance practice 7:20am- 7:50am	6 VB vs North Bend @ HHS (C,JV,V) SB vs Pierce @ Madison	7 Grandparents breakfast 7:00am JH / HS C.C @ Norfolk Catholic FB vs Sterling @ HHS HOMECOMING Walk up @ 7:30pm/Dance 8:00pm	8 JH VB @ Clarkson Tourney VB @ Friend Tourney SB @ Lakeview Tourney	
9 Little Diggers 6 th Grade VB 5-6:30pm	10 JH VB vs Clarkson-Leigh @ HHS (C.B.A) JH FB @ Elba School Board meeting 9:00pm	11 VB vs Oakland-Craig @ HHS (C/JV/V) SB vs Ponca @ Madison	12 Cheer/dance practice 7:20am-7:50am Picture Day!	13 JH & HS C.C @ Scotus Invite (Columbus) VB @ High Plains Triangular SB vs Omaha Mercy @ Madison	Football Bye Week - No Game	15 VB @ Bartlett Tourney	
16 Little Diggers 6 th Grade VB 5-6:30pm	17 SB vs David City Aquinas @ Madison Senior Fundraiser Starts – Deli International	18 VB @ Logan-View Triangular	19 Banking in School 7:30am FFA Meeting 7:30-GYM Cheer/dance practice 7:20am-7:50am OUT AT 1:00PM No Preschool Teacher In Service	20 JH VB @ Madison (B.A) SB @ Cross County (David City) Triangular	Peed a Farmer Day FB @ Spalding Academy JH & HS C.C @ Albion (Boone Central Invite)	22 SB @ North Bend EHC Tourne	
Little Diggers 6 th Grade VB 5-6:30pm 30 Little Diggers 6 th Grade VB 5-6:30pm	24 JH VB vs EPPJ @ LHF JH FB @ St. Ed VB(C/JV) vs EPPJ @ LHF JV FB @ McCool Junction	FFA Safety Acedemy (K-6) 2:45-3:25pm VB vs Pender @ HHS (C/JV/V) SB @ Tekamah	FFA District Greenhouse @ CCC Cheer/dance practice 7:20am-7:50am	JH & HS C.C @ Station Invite (Stanton) SB Highway 91 @ Madison	FB vs Walthill @ LHF	29 VB @ Clarkson Tourney (V)	