

Fillmore Central Public Schools

www.fillmorecentral.org

High School: 402-759-3141

Middle School: 402-268-3411

Elementary School: 402-759-3184

District News

We have been busy preparing for this coming fall. Many people have been working to make sure that our buildings, campuses, and classrooms are ready for students. There have been multiple meetings concerning school improvement, staff development, technology, ESSERS, and COVID as well. Many students and coaches/sponsors have been at school for camps, lifting, team building, and planning for this year. It has been a busy, but good summer and we are excited to see students on August 12th.

There are many things that I'm looking forward to this year. As we begin, we welcome several new faces into our schools. Lisa Lamb will join us this year as our Middle School Principal. Also new to the Middle School will be Carissa Eberhardt as one of our 5th grade teachers. There are several new staff members at the High School this fall. Brittney Patterson will be teaching our Business classes, Tyra Reardon joins us as our Family and Consumer Science teacher, Derek Reinsch will be teaching Social Studies, Janelle Steig will be teaching Spanish, and Kim Theobald will be teaching our Life Sciences. This is an outstanding group of educators and I can't wait for you and your students to meet them.

Continued on page 2

Events

- Aug. 10th Elementary School Open House 4:00-5:30
- Aug. 11th Middle School Open House 4:30-6:30
- Aug. 12th First Day of School
- Aug. 27th Cheer Clinic
- Sept. 1st Teacher Workday
1:05/1:20/1:35 Dismissal
- Sept. 13th School Board Meeting
7:30 PM High School Library
- Sept. 15th School Pictures

The mission of Fillmore Central Public Schools is to provide all students the opportunity and support to achieve excellence, develop responsibility, and become life-long learners.

This year we will have several areas of focus for our district and professional development time. We will be working on our MTSS (Multi-tiered system of supports) framework and our intervention system. We also will be learning about a new data management system that will help us with our systems of interventions. The goal of both of these is to increase student learning and to help provide additional instruction when a student hasn't mastered a key concept.

As part of our School Improvement process and curriculum schedule new K-8 ELA materials and K-12 Science materials will be implemented this year. We will also study our math materials this year and make decisions on new math textbooks to be implemented next fall. One area that has been highlighted by COVID has been student and staff social and emotional health. A committee will be looking for ways to improve our district in this area as well.

Another area that we will be working on is how we communicate information to you. A committee will be developed to look for ways to get parents and the general public information that is important in a timely way. We also plan to highlight more stories about what is going on at school and student successes.

These won't all be changed as we begin this fall, but these are areas that we will be working on this year.

I enjoyed my first year as a part of Fillmore Central. We have great kids and a caring staff. One area that I missed out on however was my ability to meet parents and others in the community. COVID limited fans at games and concerts and it also limited community events so I didn't get that part of my first year. Even though I was here last year, please come up and introduce yourself. I hope to meet many of you this year.

I am very grateful for the cooperation and partnership between the school, students, parents, and community. The past year and a half had many obstacles and questions that had to be answered. The difficulties showed the resolve, creativity, perseverance, and commitment that we all share when it comes to educating and providing activities for the students of our district. It showed how special Fillmore Central is and can be when we all pull together. We know that this year is going to also provide challenges. We aren't sure yet what they will all be, but we anticipate that we will once again have decisions surrounding COVID. I am excited to continue strengthening the partnerships between all of you, our community, and our schools as we go through this next year together.

The first day of school is quickly approaching. We will welcome students back on Thursday, August 12th.

Let's have a great year!

Josh Cumpston

Elementary School News

UPCOMING EVENTS

- Tuesday, August 10th, 4:00 – 5:30 p.m. Elementary Open House
- Thursday, August 12th, First day of School
- Monday, August 30th, 7:00 p.m. EPAC Meeting
- Wednesday, September 1st, 1:05 Dismissal
- **Friday, September 3rd, Early Dismissal for Homecoming**
- Monday, September 6th, No School
- Monday, September 13th, 4th Grade AgVenture Day
- Wednesday, September 15th, School Pictures

Welcome to the 2021-2022 School Year!

Welcome! I hope you enjoyed your summer, however the 2021-2022 school year is almost here. I am anxiously waiting for the students and staff to bring life back to the hallways and classrooms of our school building. I look forward to working with you and your child, and providing a positive educational experience.

I would like to recognize our staff members who attended numerous college classes and other workshops, to increase their ability to deliver quality instruction to our students. I would also like to acknowledge the custodial staff for their many hours of work to make improvements to the facilities throughout the district.

If you would like to have an educational conversation, please contact me anytime. The office phone number is 759 – 3184, and my e-mail address is aaron.veleba@fillmorecentral.org.

Educationally,

Aaron Veleba

Student Materials

For the 2021-2022 school year Fillmore Central Elementary is providing all required supplies needed in the classroom for all students. A book bag is the only item that families will need to provide for students. This commitment ensures every student is equally equipped to be successful at FCES.

Snacks and Treats

Fillmore Central continues to abide by the school district wellness policy that affects all snack and treats consumed at school. All food items that are brought into the school must follow the smart snacks standards. Additional information will be sent home with students, and will also be found on the school website.

Open House

There will be an open house at Fillmore Central Elementary on Tuesday, August 11th, from 4:00 – 5:30 p.m. PLEASE PLAN ON ATTENDING WITH YOUR CHILD(REN). You should plan on meeting your child's teacher, seeing your child's classroom and desk space, and touring the building.

School Pictures

School pictures will be on Wednesday, September 15th.

Elementary Parent Advisory Committee (E.P.A.C.)

- When do we meet? The last Monday of August, November and March at 7:00 p.m.
- Meetings last 1 hour or less.
- What is it?

E-PAC is an advisory group of parents / guardians of elementary students who share and discuss information about our school. Any parent / guardian of an elementary age child in grades K – 4 is invited to attend. There is no expense – just the investment of your time.

Absent

Please call the school before 8:45 a.m. if your child will not be in attendance that day, 759 – 3184. Thank you.

School Rules

Fillmore Central Elementary will be using the positive behavior interventions and supports (PBIS) system for the 2021-2022 school year. Classroom teachers will teach lessons to ensure all students understand the expectations in each of the school environments (classroom, hallways, gym, playgrounds, etc). The PBIS system rewards students, classrooms, and the entire student population for meeting the desired school expectations. Students not meeting the school expectations will have the opportunity to work with staff to ensure they understand the expectations.

Handbooks and Student Registration Forms

Parent/Student handbooks will be sent home with each student on the first day of school. **Included in the handbook are forms that need to be completed and returned to your child's teacher by Monday, August 23rd. These forms will contain important information specific to your child. Thank you in advance for promptly returning the forms.**

Breakfast

Breakfast is free for all Fillmore Central students for the 2021-2022 school year. Breakfast is served each school morning starting at 7:30 a.m. Breakfast service stops at 7:55 to ensure students have time to eat and transition to their classrooms at 8:05.

Hot Lunch

Hot lunch is free for all Fillmore Central students for the 2021-2022 school year. Parents/Guardians are welcome to eat with their child as long as Fillmore Central remains in the green on the return to school plan for 2021-2022. When you plan to eat school lunch with your child please call the school before 9:00 a.m. so a lunch can be prepared for you. Please note, hot lunches for elementary students is prepared at the high school each day, so it is important that we have an accurate count of adults. Thank you for your help in this matter.

Arriving at School

The school day begins at 8:05 a.m. The tardy bell rings at 8:10 a.m. Breakfast is served from 7:30-8:00 a.m. Students should arrive no earlier than 7:30 a.m. All students enter through the front doors.

1. **Parents/Guardians can accompany their child to a designated waiting area prior to the beginning of the school day by checking in at the office first. (The first day of the school year is an exception to this expectation).**
2. **Students arriving between 7:55 – 8:05 a.m.**
 - “K” Report to the music room
 - 1st grade Report to the art room
 - 2nd-4th Grades Report to lunchroom
3. **Students arriving at school between 7:30 – 7:55 a.m. report to the lunchroom. Please enter through the front doors.**
4. **Students are not allowed to wait for the 8:05 a.m. “bell” anywhere outside the building unless they are supervised by their parent / guardian.**

Milk Money for “K” and 1st Grade

Students in Kindergarten and 1st grade can purchase milk for their daily A.M. milk breaks for \$22.00 per quarter.

Registration Requirements (Immunizations, birth certificate, etc...)

Please note that Nebraska State Law requires all Kindergartners and all out-of-state transfer students to have:

- 3 doses of DTP with one given on or after the 4th birthday
- 3 doses of polio
- 2 doses of MMR, and
- 3 doses of Hepatitis B
- 2 doses of Chicken pox: Must have the immunization or a note stating the date when your child had chicken pox.
- Influenza type b (Hib)
- Invasive pneumococcal disease
- Physical exam
- Vision Exam
- Certified copy of the birth certificate (the copy from the hospital does not meet this requirement).

These required documents must be on file prior to the start of the school year. Please be sure this is taken care of prior to August 12th so your child does not have to miss the first day of school. **Tip:** Do not wait until the last minute to find these items. It takes some time to collect copies from various agencies. Please be diligent about collecting the necessary paperwork, and call if you have questions.

Boxtops for Education

During the 2021-2022 school year Fillmore Central Elementary will again be collecting revenue generated from the Boxtops for Education App. In the past, Boxtop funds were used to go on fieldtrips, see a movie at the theater and provide food and other treats during the school year. Please continue to scan your Boxtops with the Boxtops for Education App.

High School News

As we kick-off the 2021-22 school year, I can't wait to get everyone back in the building. Last year was full of challenges to say the least, but because we have great students, outstanding parents and a community that is very supportive, we were able handle everything that was thrown at us. My hope is that this year will be more "normal", but if for some reason it doesn't turn out that way, I know we will endure and make the 2021-22 school year a success. With that being said, here are a few items to get the year started.

New Staff

We will have 5 new staff members at FCHS this year. Please welcome the following individuals:

- Tyra Reardon - Family and Consumer Science, FCCLA
- Brittney Patterson - Business/Computers, FBLA, JH VB
- Janelle Steig - Spanish, 9th grade class sponsor
- Kim Theobald - Science, 11th grade class co-sponsor
- Derek Reinsch - Social Studies, Head Boys Basketball

Locker Sign Up/Packet Pick Up

Students may stop at school anytime between 9:00 am and 3:00 pm on August 9th, 10th and 11th to sign up for a locker and pick up their packet.

9th Grade/New Student Day

We are back to normal with our 9th grade/new student orientation and laptop check out for this year. This will take place at 1:00 p.m. on Wednesday, August 11th. This session will take approximately one hour and is for students. Students that were enrolled as 8th graders, and those students who are new and have already enrolled, will be issued their laptop at this time. 9th grade/new students may also use this time to pick up their packets and sign up for a locker if they so desire.

ICU

We once again will be utilizing the Power of ICU program this year. As a reminder, this program is essentially a communication tool designed to help ALL students complete ALL assignments with quality, and in a timely manner. A more detailed letter will go home with students in their back to school packet.

School Supplies

As has been done for the past several years, all necessary school supplies will be made available to students.

As always, if you have any questions or concerns, feel free to contact me.

GO FC!!!

Second Chance Breakfast

We will once again be offering breakfast between first and second period each day. This opportunity has been well received by our kids and we are happy to be able to offer this program. Breakfast is an important part of the day and I encourage all students to take advantage of this offering.

Middle School News

As the new Principal of Fillmore Central Middle School, I want to welcome you and your student as we begin the 2021-2022 school year. I am excited and honored to be a part of Fillmore Central Public Schools; and I look forward to continuing to provide a learning environment that fosters academic excellence and social growth of every student at Fillmore Central Middle School.

As we look to kick-off the school year, I would like to share with you important dates to mark on your calendar, as well as, important information for your student at Fillmore Central Middle School. Teachers, staff members, and custodians have been busy this summer preparing their classrooms and the school for this upcoming school year; and we anticipate seeing all FCMS students on August 12th.

I look forward to working with you and serving the students at Fillmore Central Middle School as principal this school year. If you need to contact me, you may call the FCMS front office at 268-3411 or email me at lisa.lamb@fillmorecentral.org

I hope to meet everyone August 11th!!!

Lisa Lamb, Principal

Important Dates:

Wednesday, August 11th

- **Pool Party**
 - A pool party will be held at the Fairmont Pool from 3:00-4:30p.m.
 - All 5th-8th grade students are welcome to attend.
- **Open House**
 - Open House at Fillmore Central Middle School will be held from 4:30-6:00p.m.
 - All 5th-8th grade students are encouraged to attend.
- **5th Grade Orientation**
 - 5th grade students and parents are invited to Orientation starting at 4:30p.m. in the Middle School Gym.

Thursday, August 12th

- **First Day of School**
 - Classes will begin at 8:05 AM and will end at 3:20 PM.
 - We ask that students not arrive at school any earlier than 7:40 AM.

New Student Registration

Registration for new students is now underway. Please call 268-3411 to set up an appointment or stop by the middle school office anytime during the day to register any student entering the 5th, 6th, 7th, or 8th grade. If you wish, a tour of the building can also be provided at your convenience. We recommend that new students register with the school as early as possible so that all paperwork can be completed prior to the start of school. As a part of the registration process, you will need to provide the school with a birth certificate, vaccination records, and contact information from your previous school.

School Supplies

Fillmore Central School District will be providing the required classroom supplies for all students this school year. This includes items such as notebooks, folders, pencils, highlighters, glue, earbuds, markers, scissors, Kleenex, calculators, etc. **This does not include a backpack or items that students may wish to use in their lockers such as shelves or decorative items.** If you have any questions, please contact the FCMS front office at 402-268- 3411

Physicals

- 7th Grade Students
 - All 7th grade students and students transferring from another state are required by law to have a physical and current immunizations before they will be allowed to start school.
- 7th -8th grade Students Participating in Athletics
 - All 7th-8th grade students who will be participating in athletics must also have a physical prior to the first day of practice. Physical forms are available at the local physician's offices or may be picked up at the high school office.

Sports Forms

To participate in middle school sports all 7th and 8th grade students **must** have a current **Pre-participation Physical Evaluation Clearance Form and NSAA Student and Parent Consent Form** on file in the office before they will be allowed to practice. Before they are able to participate in any contests, they must have returned the **Pre-participation Physical Evaluation Clearance Form, NSAA Student and Parent Consent Form, Medical Release Form, and the Fillmore Central Activity Handbook Signature page.** You will receive all the necessary forms in your students' packet or you can stop by the middle school office to pick them up. To help with the record keeping procedure, turn all of your child's form into the office.

Breakfast & Hot Lunch

Breakfast and hot lunch will be free to all of our Fillmore Central students for the 2021-2022 school year. Middle school students that will be riding the shuttle bus from Geneva will be able to eat breakfast in the high school cafeteria beginning at 7:30 a.m. The buses will depart at approximately 7:45 a.m. for the trip to the middle school. Breakfast will be served in the middle school cafeteria from 7:40 a.m. – 8:00 a.m. for those students not riding the shuttle buses.

Shuttle Bus

Shuttle buses from Geneva to Fairmont will leave the high school each morning at 7:45 AM. There will be four buses so that each grade will have their own bus; drivers and other staff will assist students the first day in boarding the correct bus. Students who ride the shuttle bus to Fairmont will be asked to sit in the high school cafeteria while waiting for the bus each morning. Breakfast will be served beginning at 7:30 a.m. If your student is not eating breakfast, we ask that they not arrive before 7:40 a.m. At the end of the day, the shuttle buses will unload at the high school at approximately 3:35 PM. Please do not park in the fire lane in front of the high school while picking up or waiting for middle school students. Parking is provided in the south parking lots.

Expectations for students riding school transportation:

- Students will follow the directions of the bus driver or other adult riders.
- Students will have assigned seating.
- Students are not allowed to change seats while the bus is moving. They should sit with both feet out of the aisle and face forward.
- Students may talk to the person next to them, however, at **NO** time should they be using a loud voice that disrupts others or is disrespectful toward others.
- If a student brings a device, they need to use earbuds when playing music or other audio sound.

****Please Note:** riding school transportation is a privilege and all efforts will be made to make it a safe ride for all students. Violators of school policy will be assigned appropriate consequences that may include suspension from riding school transportation. Please take the time to review these expectations with your student.

Wellness Policy

Fillmore Central Middle School will abide by the district's Wellness Policy. All snacks or food offered or brought into the school will meet or exceed the USDA Smart Snacks in School nutrition standards.

FILLMORE CENTRAL PUBLIC SCHOOLS

NOTICE OF NONDISCRIMINATION

The Fillmore Central School District does not discriminate on the basis of race, color, national origin, sex, disability, religion, age or other protected status in its programs and activities and provides equal access to the Boy Scouts and other designated youth groups. The following persons have been designated to handle inquiries regarding the non-discrimination policies:

Josh Cumpston, Superintendent of Schools
1410 L Street
Geneva, Nebraska 68361
(402) 759-4955
josh.cumpston@fillmorecentral.org

Complaints or concerns involving discrimination or needs for accommodation or access should be addressed to the Superintendent of Schools. For further information about anti-discrimination laws and regulations, or to file a complaint of discrimination with the Office for Civil Rights in the U.S. Department of Education (OCR), please contact the OCR at 8930 Ward Parkway, Suite 2037, Kansas City, Missouri 64114, (816) 268-0550 (voice), or (877) 521-2172 (telecommunications device for the deaf), or ocr.kansascity@ed.gov.

FILLMORE CENTRAL PUBLIC SCHOOLS **SUPPORT PERSONNEL**

TRANSPORTATION: Kenney Brown, Phil Flehr, Chad Gaston, Cindy Grothe, Judy Jones

GROUNDS: Chad Gaston

HIGH SCHOOL CUSTODIANS: Doug Scheil, Karen Read

ELEMENTARY CUSTODIANS: Ron Doremus, Judy Jones

MIDDLE SCHOOL CUSTODIANS: Chris Gangstad, Trenton Hayse

FOOD SERVICES: Cindy Grothe, Paula Anderson, Diana Chapman, Tami Dittmer, Deb Flehr, Beverly Mohlman, Cheryl Roper

ELEMENTARY TEACHER AIDES: Deb Jenkins, Barb Koca, Genevieve Korbelik, Jillian McCoy, Kelly Nun, Amy Rust, Victoria Stassines

HIGH SCHOOL TEACHER AIDES: Roger Coon, Jan Slepicka

MIDDLE SCHOOL TEACHER AIDES: Misty Adams, Sandi Coon, Susan Kamler, Crystal Lukes, Traci Uldrich

ICU INTERVENTION TEACHER AIDES: Tonia Frey, Kelsey Vnoucek

FULL TIME SUBSTITUTE: Jeanne McKenna

CENTRAL OFFICE CLERICAL: Lynne Houser, Jodi Meyer

ELEMENTARY OFFICE: Peg Ward

MIDDLE SCHOOL OFFICE: Lori Scott

HIGH SCHOOL OFFICE: Deb Yates

ACTIVITY DIRECTOR CLERICAL: Dawn Temme

TECHNOLOGY DIRECTOR: Aaron Dahl

BREAKFAST/LUNCH SERVICE

Breakfast and lunch will be served on the first day of school August 12th. Breakfast and lunch services are available to all students. The price per meal will be as follows:

Breakfast

Grades K-4, Free
Grades 5-12, Free
Adults: \$1.70
Prices subject to change

Lunch

Grades K-4, Free
Grades 5-12, Free
Adults: \$3.60, \$3.00 at the Elementary
Prices subject to change

Breakfast/Lunch money may be brought to the schools from 8:00 a.m. – 4:00 p.m. Meals are to be paid in advance. Free and reduced priced meal applications are available at the school or on the school website. These applications should be completed and returned prior to the first day of school.

This institution is an equal opportunity provider and employer.

SCHOOL BUS INFORMATION

Bus service will be provided the first day of school. Please direct any questions to the district office, at 759-1034 or 402-759-3632. Shuttle routes between Fairmont and Geneva will transport students to the other town. Morning shuttles depart Geneva at 7:45 a.m., and Fairmont at 7:25 a.m.

FIRST DAY OF SCHOOL-THURSDAY, AUGUST 12TH

This will be a full day of school. High School students should report by 8:10 a.m., Elementary by 8:05 a.m., and Middle School students should report by 8:05 a.m. Lunch and breakfast will be served.

HEALTH INSURANCE

Kids connection is a health insurance program developed by the state as an extension of Medicaid. It's purpose is to provide health coverage to uninsured children across the state. Application materials will be sent home with students.

All athletes participating in the interscholastic athletic programs at Fillmore Central Public Schools must have insurance to cover injuries that might occur. The athlete must be covered by family policies or through the student insurance purchased by parents/guardians. Student insurance policy forms may be obtained at the AD's office at the high school. Insurance for students not participating in athletic programs will be distributed with the beginning of the year information.

HANDBOOKS

All students will receive a student handbook. Please sign and return all forms included in the handbook.

PHYSICALS

All Kindergarten and 7th grade students, and students transferring from another state are required by law to have a physical and current immunizations before they will be allowed to start school. All students who will be participating in athletics must also have a physical prior to the first day of practice. Physical forms are available at the local physician's offices or may be picked up at the high school office.

OPEN HOUSE

Open house at the Elementary will be 4:00 – 5:30 p.m., Tuesday, August 10th

Open house at the Middle School will be 4:30 – 6:00 p.m., Wednesday, August 11th

5th Grade Parents/Students: 4:30 p.m., Wednesday, August 11th, at the Middle School Gym. – Mrs. Lamb & 5th Core Teachers

Pool Party for grades 5 - 8, at the Fairmont Pool, 3:00 - 4:30, Wednesday, August 11th

SOUND SENSATIONS

Parent/student organizational meeting on Wednesday, August 11th at 6:00 pm in the Middle School music room.

NEW STUDENTS

All students not registered should contact the principal's office as soon as possible.

Elementary Principal – 402-759-3184

Middle School Principal – 402-268-3411

High School Principal – 402-759-3141

HIGH SCHOOL LOCKER SIGN UP

Students may sign up for lockers on August 9, 10, or 11 from 9:00 a.m. – 3:00 p.m.

NEW HIGH SCHOOL STUDENT REGISTRATION

Contact Deb Yates at the high school office (402-759-3141 or deb.yates@fillmorecentral.org) beginning August 2 to schedule an appointment to register for classes on Friday, August 6 or Monday, August 9.

FRESHMAN/NEW HIGH SCHOOL STUDENT ORIENTATION/LAPTOP CHECKOUT

Wednesday, August 11th at the high school at 1:00 p.m.

NEW STUDENT OR CURRENT HIGH SCHOOL STUDENT SCHEDULE CHANGES

Contact Deb Yates at the high school office (402-759-3141 or deb.yates@fillmorecentral.org) beginning August 2 to schedule an appointment to register for classes on Friday, August 6 or Monday, August 9.

OFFICE HOURS/OPENING DATES

Elementary: August 2, 8:00 – 4:00 p.m.

Middle School: August 2, 8:00 – 4:00 p.m.

High School: August 2, 8:00 – 4:00 p.m.

KINDERGARTEN INFORMATION

Children must have reached the age of five years on or before July 31 to be eligible to enter school. Birth certificates and immunization records are required for all new students (including kindergarten). Students enrolling in Kindergarten or transferring from out of state, must have a physical and vision evaluation.

Students will not be allowed to begin school without these records.

REGULAR SCHOOL DAY

ELEMENTARY: 8:05 – 3:05

MIDDLE SCHOOL: 8:05 – 3:20

HIGH SCHOOL: 8:10 – 3:35

ATHLETIC PRACTICES

Organized practices for all 9 – 12 fall athletics will begin on Monday, August 9th. Pre-participation Physical Evaluation Clearance Form, NSAA Student and Parent Consent Form, Fillmore Central Activity Signature Page, and Medical Release forms must be turned in before students will be allowed to practice.

E.S.U. 6 (Educational Service Unit) SUCCESS and TYKE

ESU 6-GENEVA OFFICE

The ESU6-Geneva office is located in the Fillmore Central Elementary Building, Room 109. The office will be open beginning August 2nd from 8:00 – 4:30. The phone number is 402-759-3143.

ESU 6-GENEVA OFFICE STAFF

Holli Lovegrove – SUCCESS, TYKE and Early Childhood Administrator
Beth Lightwine – Student Services Assistant

SUCCESS Schedule

SUCCESS students will follow the Fillmore Central schedule on the first day August 12th.

The regular schedule will be:

ELEMENTARY: 8:05 – 3:05

MIDDLE SCHOOL: 8:05 – 3:20

HIGH SCHOOL: 8:10 – 3:35

TYKE INFORMATION

Morning and afternoon TYKE sessions will begin on Monday, August 16th.

	ADMINISTRATION	
	Holli Lovegrove	
TYKE	School Psychologist	Elementary SUCCESS
Jodi Fintel – Teacher	Holli Lovegrove	Kaela Lockhart – Teacher
Shaunna O’Brien - Teacher	Leanne Josoff	Lorissa Auman - Para
Kristi Most – Teacher (Exeter Site)		Robin Galusha - Para
Hannah Marget – Para (Exeter Site)		Jenny Glenn – Para
Geri Roesler – Para		Tamara Luzum – Para
Brook Gamboa - Para		Simone Marget - Para
Speech – Language	0-3 Services Coordinator	Middle School SUCCESS
Anita Blum – SLP	Tracy Head	Vickie Friesen – Teacher
Megan Kennedy – Language Resource	Kelly Vossler	Brenda Becker – Para
Dana Robinson – Language Resource		
Jenise Straight - SLP		
	High School SUCCESS	
	Casey Head – Teacher	
	Patti Bartels – Para	
	Sue Donahue - Para	
	Sandy Gergen – Para	
	Haley Higby - Para	

FILLMORE CENTRAL PUBLIC SCHOOL PERSONNEL
BOARD OF EDUCATION

Chad Engle	Shaun Farmer
Doug Gergen	Christin Lovegrove
Whitney Peppard	Scott Schelkopf

ADMINISTRATION

Josh Cumpston – Superintendent
 Ryun Theobald – High School Principal/Activities Director
 Lisa Lamb – Middle School Principal
 Aaron Veleba – Elementary Principal
 Gabe Eberhardt – Assistant Activities Director

ELEMENTARY STAFF	MIDDLE SCHOOL STAFF	HIGH SCHOOL STAFF
Melissa Myers - Kindergarten	Becky Adkisson - Counselor	Denise Betts - Guidance Counselor
Kris Nun - Kindergarten	Sally Bailey - 6 th English & Social Studies	Aaron Dahl - Computers and Tech Coordinator
Brooke Betka – First Grade	Angela Bergen - Resource	Gabe Eberhardt - Physical Education
Deb Rohr – First Grade	Denise Betts - Counselor	Haley Hoarty - Resource
Sadie Jones – Second Grade	Carissa Eberhardt – 5 th Math & Science	Ben Kaye-Skinner - Vocal/Instrumental Music
Tiffany Scheele– Second Grade	Shad Eberhardt - Physical Education/Health	Ryan Komenda - Math
Doreen Schelkopf– Second Grade	Ben Kaye-Skinner - Instrumental Music	Shelia Lauby - Resource
Michael Reinsch – Third Grade	Cathy Kimbrough - 6 th Math & Science	Mitch Lockhart - Science
Elizabeth Zoucha– Third Grade	Aaron Lauby - 7/8 Social Studies	Jodi Meyer - Language Arts
Jenny Eichelberger – Fourth Grade	Alex Moses - 7/8 Science	Brittney Patterson - Business Education
Stacy Filipi – Fourth Grade	Tyra Reardon - Health/Family & Consumer Science	Tyra Reardon - Family & Consumer Science
Becky Adkisson – Guidance Counselor	Rhonda Schiermeyer – 7/8 Math	Derek Reinsch - Social Studies
Julie Johnson – Title I	Jeff Schwarz - Vocal Music	Steve Sherman - Physical Education
Gabe Eberhardt – Physical Education	Jill Shipley – Art	Jill Shipley - Art
Haley Hoarty – Resource	Haley Steider – 5 th Social Studies & Language Arts	Colby Smith - Social Studies
Joni Karcher – Resource	Jennifer Stengel - 7/8 Language Arts	Kim Theobald - Science
Jeff Schwarz – Vocal Music	Matt Tobias - Resource	Kurt VanDeWalle - Ag Education
Jill Shipley – Art	Jeff Wusk - Industrial Technology	Adam Verhage - Math
Jacey Wit – Special Education, Media and Technology		Veronica Waldron - Language Arts
		Jeff Wusk - Industrial Technology

AUGUST LUNCH				
Monday	Tuesday	Wednesday	Thursday	Friday
9	10	11	12	13
			Chicken Fajita	Hamburger
16	17	18	19	20
Chicken Tenders	Deli Sandwich	Roast Beef	Qusidilla	Hot Ham Sandwich
23	24	25	26	27
Chicken Fried Steak	Spaghetti	Fish	Pulled Pork Sandwich	Pizza
30	31			
Walking Taco	BBQ Rib Sandwich			

AUGUST BREAKFAST				
Monday	Tuesday	Wednesday	Thursday	Friday
9	10	11	12	13
			K-12 Before School Mini Pancake HS 2nd Chance Mini Pancake	K-12 Before School Biscuit & Gravy HS 2nd Chance Biscuit & Gravy
16	17	18	19	20
K-12 Before School Breakfast Taco HS 2nd Chance Breakfast Taco	K-12 Before School Muffin HS 2nd Chance Muffin	K-12 Before School Breakfast Sandwich HS 2nd Chance Breakfast Sandwich	K-12 Before School Mini Pancake HS 2nd Chance Mini Pancake	K-12 Before School Biscuit & Gravy HS 2nd Chance Biscuit & Gravy
23	24	25	26	27
K-12 Before School Breakfast Taco HS 2nd Chance Breakfast Taco	K-12 Before School Muffin HS 2nd Chance Muffin	K-12 Before School Breakfast Sandwich HS 2nd Chance Breakfast Sandwich	K-12 Before School Mini Pancake HS 2nd Chance Mini Pancake	K-12 Before School Biscuit & Gravy HS 2nd Chance Biscuit & Gravy
30	31			
K-12 Before School Breakfast Taco HS 2nd Chance Breakfast Taco	K-12 Before School Muffin HS 2nd Chance Muffin			

All schools serve fruit, vegetables, and milk daily.
Cereal, fruit, juice, yogurt, and milk served daily at all schools for breakfast.

Breakfast - FREE Senior High/Middle School Lunch - FREE Elementary Lunch - FREE Adult Lunch - \$3.60

This institution is an equal opportunity provider.

SEPTEMBER LUNCH				
Monday	Tuesday	Wednesday	Thursday	Friday
		1	2	3
		Elementary _____ Peanut Butter and Jelly Sandwich MS and HS _____ Philly Steak Sandwich	Meatloaf	Hot Dog
6	7	8	9	10
NO SCHOOL	Crispito	Hamburger Gravy over Mashed Potatoes	Chicken Fajita	Hamburger
13	14	15	16	17
Chicken Drumsticks	Deli Sandwich	Ham and Mashed Potatoes	Corn Dog	Sloppy Joe
20	21	22	23	24
Chicken Fried Steak	Goulash	Burritos	Pulled Pork Sandwich	Pizza
27	28	29	30	
Walking Taco	BBQ Rib Sandwich	Elementary _____ Peanut Butter and Jelly Sandwich MS and HS _____ Philly Steak Sandwich	Meatloaf	

SEPTEMBER BREAKFAST				
Monday	Tuesday	Wednesday	Thursday	Friday
		1	2	3
		K-12 Before School Breakfast Sandwich HS 2nd Chance _____ Breakfast Sandwich	K-12 Before School Mini Pancake HS 2nd Chance _____ Mini Pancake	K-12 Before School Biscuit & Gravy HS 2nd Chance _____ Biscuit & Gravy
6	7	8	9	10
NO SCHOOL	K-12 Before School Muffin HS 2nd Chance _____ Muffin	K-12 Before School Breakfast Sandwich HS 2nd Chance _____ Breakfast Sandwich	K-12 Before School Mini Pancake HS 2nd Chance _____ Mini Pancake	K-12 Before School Biscuit & Gravy HS 2nd Chance _____ Biscuit & Gravy
13	14	15	16	17
K-12 Before School Breakfast Taco HS 2nd Chance _____ Breakfast Taco	K-12 Before School Muffin HS 2nd Chance _____ Muffin	K-12 Before School Breakfast Sandwich HS 2nd Chance _____ Breakfast Sandwich	K-12 Before School Mini Pancake HS 2nd Chance _____ Mini Pancake	K-12 Before School Biscuit & Gravy HS 2nd Chance _____ Biscuit & Gravy
20	21	22	23	24
K-12 Before School Breakfast Taco HS 2nd Chance _____ Breakfast Taco	K-12 Before School Muffin HS 2nd Chance _____ Muffin	K-12 Before School Breakfast Sandwich HS 2nd Chance _____ Breakfast Sandwich	K-12 Before School Mini Pancake HS 2nd Chance _____ Mini Pancake	K-12 Before School Biscuit & Gravy HS 2nd Chance _____ Biscuit & Gravy
27	28	29	30	
K-12 Before School Breakfast Taco HS 2nd Chance _____ Breakfast Taco	K-12 Before School Muffin HS 2nd Chance _____ Muffin	K-12 Before School Breakfast Sandwich HS 2nd Chance _____ Breakfast Sandwich	K-12 Before School Mini Pancake HS 2nd Chance _____ Mini Pancake	

All schools serve fruit, vegetables, and milk daily.
Cereal, fruit, juice, yogurt, and milk served daily at all schools for breakfast.

Breakfast - FREE Senior High/Middle School Lunch - FREE Elementary Lunch - FREE Adult Lunch - \$3.60

This institution is an equal opportunity provider.

Fillmore Central Public Schools
School Calendar

August 2021

"Education is for improving the lives of others and for leaving your community and world better than you found it." - Marian Wright Edelman

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2 Fall Sports Night	3	4	5	6	7
8	9 Start of Fall Practice	10 4:00-5:30PM Elementary Open House	11 1:00PM Freshman/New Student Orientation at FCHS 4:30-6:30 MS Open House	12 First Day of School	13	14
15	16 7:30PM School Board Meeting	17	18	19 6:30 PM FBLA Kick-Off Meeting	20 7:00 PM FCCLA Kick-off Meeting	21 10:00AM V Softball Triangular @ Home
22	23 5:00/6:30PM JV/V Softball vs Aurora 5:30PM V Volleyball Jamboree at St. Cecilia	24 5:00/6:30PM JV/V Softball vs. Fairbury	25	26 6:30 PM FFA Kick-Off Meeting	27 Cheer Clinic 7:00PM V Football at Raymond Central	28 9:00AM V Volleyball at Minden HS 10:00AM V Softball Tournament at Home
29	30 6:30PM Academic Booster Club Mtg. at HS Library 7:00 PM EPAC at FCES	31 Band at State Fair 6:00/7:00PM JV/V Volleyball vs Superior 5:00/6:00PM JV/V Softball vs Southern Valley				

Schedule is subject to change. For the most up to date information please visit www.fillmorecentral.org and select events.

Fillmore Central Public Schools
School Calendar

"Aim for success, not perfection. Never give up your right to be wrong, because then you will lose the ability to learn new things and move forward with your life. Remember that fear always lurks behind perfectionism." - Dr. David Burns

September 2021

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1 Teacher Workday 1:05/1:20/1:35 dismissals	2 4:30PM JH/V Cross Country at Superior 4:30PM JH Volleyball at Heartland 5:00/6:30PM JV/V Softball at Southern 6:00/7:00PM JV/V Volleyball vs David City	3 FFA State Fair 7:00 PM V Football vs Syracuse Homecoming	4 FFA State Fair 9:00AM V Softball Tournament at Fairbury
5 FFA State Fair	6 No School - Labor Day FFA State Fair One Act Auditions	7 4:30PM JH Volleyball vs Fairbury 4:30/6:30PM JH/JV Football at Centennial 6:00/7:00PM JV/V Volleyball at Milford	8	9 4:30PM V Softball Tri. at Pickrell 4:30PM JH Volleyball vs Sutton 6:00/7:00PM JV/V Volleyball at Tri-County 3:30/4:00PM JH/V Cross Country at Fairbury	10 7:00PM V Football at Milford	11 9:00AM V volleyball Tournament at Sandy Creek 9:00AM V Softball Tournament at Cozad
12	13 7:30PM School Board Mtg 4:30PM JH Volleyball at Hastings St. Cecilia 4:30/6:00PM JH/JV Football vs Fairbury 4:00PM V Softball Triangular at Home	14 5:00/6:30PM JV/V Softball vs Central City 6:00/7:00PM JV/V Volleyball vs Heartland	15 School Pictures	16 4:30PM V Softball Tri. At Cross County 4:30PM JH/V Cross Country at FC	17 7:00PM V Football at Fairbury	18 9:00AM V Volleyball at FC Invite
19 FCCLA FLC at Kearney	20 FCCLA FLC at Kearney	21 4:30PM JH Volleyball at Centennial 5:30PM V Volleyball Tri. at Lawrence-Nelson 6:00 PM JV Softball vs York	22 SNC Sportsmanship Summit	23 4:00PM JH/V Cross Country at Thayer Central 4:30/6:00PM JV/V Softball at Minden	24 7:00PM V Football vs St. Paul	25 SNC Softball at Milford
26	27 4:30/6:00PM JH/JV Football at Doniphan 4:30PM JH Volleyball vs BDS 5:00/6:00PM JV/V Softball vs. Adams Central	28 FBLA FLC at Kearney 5:00/6:30PM JV/V Softball vs. Milford 6:00/7:00PM JV/V Volleyball vs. Sutton	29	30 4:00/5:15 V/JH Cross Country at York Country Club		

Schedule is subject to change. For the most up to date information please visit www.fillmorecentral.org and select events.

Early Development Network Services Coordination

What is Early Development Network Services Coordination?

Services Coordination helps families of children with special needs below age three:

- Find services to meet developmental, educational, financial, health care, child care, respite care and other needs
- Work with multiple providers to make sure services are provided as needed

Why is Service Coordination Needed?

Nebraska families of children with special needs have found it difficult to locate needed services for infants and toddlers with disabilities and then to coordinate the services with the providers.

Who is Eligible for Services Coordination?

Eligible families are those with an infant or toddler below age 3 who has a disability or developmental delay and qualifies for special education through the public schools.

Year round services coordination is provided.

There is no cost to families.

How Can Families Apply?

To request Early Development services for your child or to refer a child, call the local number below. With prior parental permission, referrals may be made by anyone who suspects a developmental delay in an infant or toddler.

CONTACT: Beth Lightwine at ESU6-Geneva office(225 North 17th, Geneva, 402-759-3143).

"The Fillmore Central Public School District does not discriminate on the basis of race, color, national origin, religion, sex, marital status, sexual orientation, disability, age, genetic information, citizenship status or economic status in its programs, activities and employment."