

The Saydel Communicator

April, May and June 2014

School Hours:

- Cornell 8:50 a.m. to 3:30 p.m.
Wed. 9:50 a.m. to 3:30 p.m.
- Woodside 7:45 a.m. to 2:45 p.m.
Wed. 8:45 a.m. to 2:45 p.m.
- High School 7:45 a.m. to 2:46 p.m.
Wed. 8:45 a.m. to 2:46 p.m.

NOTE: Each Wednesday all schools begin one hour later for teacher in-service.

Inside this issue:

Supt.'s Message —cont'd.	2
Cornell Elementary	3
Cornell Elementary— cont'd	4
Saydel High School	5
Saydel High School—cont'd	6
Saydel High School—cont'd	7
Woodside Middle School	7
Eagle Nation	8
Eagle Nation—cont'd	9
Eagle Nation—cont'd	10
Eagle Nation—cont'd	11
Food Service	12
Food Service—cont'd	13
School Information	14

SUPERINTENDENT’S MESSAGE

TRACY HOOK

Hello!

As we have begun the fourth quarter of the 2013-2014 school year, I would like to first congratulate all the high school senior parents in this district for committing to thirteen wonderful school years. I know that May 18th, the official date of graduation, will be here very soon and that day is special for students, parents and staff. We often measure success by obtaining a high school diploma and then moving on to doing something in a career or college. I challenge all senior parents to encourage your child to move on with achievable and realistic goals. I have appreciated working with this senior class and will cherish the memories of the “Class of 2014”! See you on May 18th @ 2:00 p.m. Also, it is my pleasure to announce this year’s National Honor Society Inductees

Brooklyn Allgood, Sam Bullock, Caitie Fagen, Jordan Johnson, Sam Johnson, Sydney Johnson, Sadhika Patel, Hannah Van Houten, Kendall Walker and Parker White.

During the spring of 2013, the school district asked voters to approve a \$7.98 million bond referendum. The referendum was passed by some 64% of the voters, and this has shown we are focused on our goal of enhancing culture and image while providing great facilities to our district students. Construction work has begun at the High School building. Below are some estimated timelines that I mentioned in our last communicator. If you do have any questions about these renovations, please call Director of Building & Grounds, Dan Willson or Superintendent, Tracy Hook at 264-0866.

1. Renovations will be done at the high school.
 - a. New accessible and more secure front entry with renovations to the administrative offices, new weight room, north gymnasium upgrades
(Start of Construction March 1, 2014)
2. Renovations to the stadium
 - a. Replace home and visitor seating, press box and new artificial turf
(Start of Construction May 1, 2014)
 - b. Remove west fence and tree line in stadium and beautify with new fence and landscaping
3. Maintenance Facility
 - a. Build a new district storage facility located on the grounds of Woodside Middle School
 - b. Remove old maintenance facility and use as extended parking for events
(Spring 2014)

4. Security Upgrades
 - a. Upgrade security features at all school buildings **(Completed at Cornell 2013)**
5. Re-roofing the middle school and high school **(Completed fall of 2013)**
6. Technology Infrastructure Upgrades
 - a. Re-wiring all three school buildings for new technology **(Summer 2014)**
7. Site Improvements
 - a. This will include paving and landscaping where needed **(Summer 2014)**

The referendum projects support all of our non-negotiable school goals and give us safe and updated school facilities. Thank you to all the district patrons who have made this possible. Go Eagles!

On a personal note, this will be my last communicator article and I want to thank the many staff, students and parents for their continued support of me personally, but most importantly our school district. I relinquish my duties as a school administrator after twelve years with the district on June 30th, 2014. My leadership positions in this district have been positive and educationally fulfilling. I was able to surround myself with excellent students, teachers, administrators and parents during my tenure. The one thing I will remember most is leading change that included student achievement, enhancing culture and image by advocating for our school district. Also, the implementation of TAP has been an important professional development model that is addressing instruction and student achievement. So, please know the many initiatives, conversations and relationships I have been able to be a part of in this district will forever be remembered and cherished. I will have many great memories of people that I have had the opportunity to work with over the past twelve years and want to thank you for these great memories.

One thing I have always shared with students after a monumental win was, "so where does this take us now"? Celebrate the win tonight, but tomorrow is a new day or after a loss, "this does not feel very good, so what will we do so this doesn't happen again"? I happen to be at a point in my career as an administrator that I have to plan for a win.

A big thank you to the 2002 School Board members, Superintendent Chuck Knight, Activities Director Jim Gebhart, Director of Curriculum and Student Services Jean Peterson, Principals Deb Chiodo, Teri Burnett and John Carver for bringing me to the Saydel School District. I appreciate the confidence this group had in me as a high school administrator.

Best wishes to the Saydel School District in moving forward in providing a high level and relevant education for all students. But remember, one data point that is more important than a rigorous and relevant education, and that is an environment that is caring and compassionate about student and parent well-being. This I believe is the key to educational success!

Respectfully,

Tracy Hook,

Saydel Superintendent

Cornell Elementary**Deb Chiodo, Principal**

With spring, we continue to focus on the six Pillars of Character to problem solve and make good choices throughout the school day.

Once more Cornell can be proud to have 100% parent participation for our Spring Conferences!

GENERAL MILLS BOX TOPS FOR SCHOOL!

Congratulations students and parents for your hard work and effort. It takes all of you and we appreciate your continued efforts. Please bundle Box Tops in packs of 50 (Ziploc bags work great—and have a Box Top you can clip too). Please clip them to size. *Every Box Top must be cut down to size before we send them in.*

2014 – 2015 Registration Information: Kindergarten students must be 5 by September 15, 2014. **Registration is Monday, June 2nd 9:00 - 11:30 and 1:30 – 4:30 .** On-line registration is available for students in 1st – 4th grade, with new student walk-in registration time and location to be announced.

May brings flowers and the end of the year activities. We will once again have the annual field day for student participation! Fourth Grade Field Day is Friday, May 9th. Kindergarten – Third Grade is Friday, May 16th. If you would like to volunteer with either of the Field Days, please contact the Cornell Office, 244-8173. It takes many hands to make this a success!

2014 – 2015 Preschool Registration is ***First Come, First Served*** on **Wednesday, June 4th 9:00 - 11:30 and 1:30 – 4:30.** **Child must be 3 or 4 on or before September 15, 2014.** Parent/Guardian must provide at registration: 1. Proof of Residency 2. Completed Physical 3. Current, certified record of immunizations*

(* Iowa State Law requires a current, certified record of immunizations be on file in the nurse's office by the first day of school or your child cannot start school that day.)

Some exciting news from the Cornell physical education department! Drum roll please.....Cornell students raised \$4,974 this year for jump rope for heart. These donations go to the American Heart Association. What does that mean? That means we helped save over 90 lives for people with heart disease. I would like to thank Beth Peck from the Association with her help in Cornell's second year participating in this wonderful event for our children! We exceeded our goal as a school and also received \$500 for Mrs. Cogdill to purchase some P.E. equipment for Cornell's physical education program! Way to go boys and girls! Keep being heart healthy HEROES!

Cornell Elementary Continued

April brought the Spring Carnival to Cornell, sponsored by PTO. Many hands make this community building fundraiser a huge success. Numerous volunteers, helped create a great night for the Saydel Community. We also want to say a special thanks to everyone that donated many, many items for the raffle drawing to help raise funds for our school!

Thank you to the following businesses that donated prizes for the 2014 Cornell PTO Carnival Raffle

We appreciate your generous support.

Affinity Credit Union	Fridley Theatre	Red Wing Shoe Store
Ankeny Community Theatre	G&L Clothing	Rene's Greenhouse & Floral
Ankeny Diner	Goode Greenhouses	Saydel Athletic Boosters
Applebee's Neighborhood Grill	Grand View University	Scentsy (Tara Helm)
Bandana's BBQ	Half Price Books	Science Center of Iowa/IMAX
Bed Bath & Beyond	Heartland Chiropractic & Wellness Center	Scornovacca's Pizza
Bekkwith's Cakery	Iowa Barnstormers	Silver Lining
Bianchis Hilltop Lounge & Restaurant	Iowa Cubs	Smokey D's BBQ
Big Barn Harley Davidson	Jethro's BBQ	Snap Fitness
Big Dog Billiards	Jordan Creek Mall	Staples
Big O Tires	Karl Chevrolet	State Farm (Deb Stubbs)
Bits & Pieces	KC Royals	Strawberry Patch
Blank Park Zoo	Learning Post	Styles unlimited Salon
Brown Shoe Fit Company	Lia Sophia (Teresa Thomas)	Teddy Bear Connection
Buffalo Wild Wings	Lily Nails	ThirtyOne Gifts (Melissa Teggatz)
Build A Bear Workshop	Maid Rite	ThirtyOne Gifts (Stefany Hunter)
Café Diem	Marsden Building Maintenance	Treasure House
Canvas On Demand	Maurices	Valley West Mall
Capital City Equipment	McCannic's Garage	VanMeter, Inc.
Carlos O'Kellys	Me & Mommy To Be	Visual Eyes
Carmen's Flowers	Medicap Pharmacy	Wells Fargo
Casey's	Medicine Hat Tigers	Windsor Vacuum
Central Iowa Pool & Spa	Memory Bound Scrapbook Store	WineStyles
Chrystal Image Salon	Menards	Wolin
Civic Center of Des Moines	Montana Mike's Steakhouse	
CJ Hair, Ivana Djukic	Nading Law Firm	
CJ Hair, Shannon Levendusky	Noodles & Co.	
Clix Portrait Studio	NYC Purse Co.	
Complete Nutrition	Old Chicago	
Confection Love	Pampered Chef (Jenny Gray)	
Cracker Barrel Old Country Store	Panera Cafe	
Curwood Inc.	Perkins Restaurant	
Dave's Jewelry	Pizza Ranch	
Dee Zee Manufacturing	Plaza Lanes	
Des Moines Playhouse	Polito's LaPizza House	
DMACC	Polito's Pizza	
Earl May Garden Center	Pool of Iowa	
Family Christian Store	Quilter's upboard	
Farrell's Extreme Bodyshaping	Quilters Carol Miller & Linda White	

Last, a note of thanks to the many volunteers who have supported Cornell this year, with their time, talent or treasure. A special thanks to the PTO Board, the many classroom volunteers, homeroom parents and all others that have spent endless hours to help in a variety of ways. We could not do it without you. If interested in participating in PTO, please join us in September.

SAYDEL HIGH SCHOOL Kevin Schulte, Principal

TAP School of Promise

Saydel High School was surprised with the TAP School of Promise Award over the weekend. The recognition, which comes with a financial prize of \$5,000, honors a TAP school for its demonstrated efforts in the early stages of implementing TAP: The System for Teacher and Student Advancement.

The award was presented before more than 1,200 educators and policy leaders attending a special Saturday luncheon at the 14th National TAP Conference in Los Angeles. Saydel High School was among four (the only high school) TAP School of Promise Award recipients this year. Principal Kevin Schulte accepted the award on the school's behalf.

Just halfway through its first full year of TAP implementation, after a "planning year" in 2012-13, Saydel teachers are seeing positive changes in the school culture and their collaboration as a team.

"In the teacher's lounge, the language has shifted to our kids," said Master Teacher Dia Fenton. "People are asking, 'What are you doing (to raise student achievement)? How are you grouping?'"

Similar changes have occurred in TAP professional development "cluster" meetings, she said. "We are going beyond the surface and diving deep into what we can do to have better student achievement."

Fellow TAP Master Teacher Joshua Heyer, who is actively involved in the school's STEM focus, agreed.

"I appreciate TAP's focus on instruction and professional development with continuous support," he said. "The framework has been established to break down the silos so many educators are familiar working in."

In addition to the Tap School of Promise Recognition, Mrs. Fenton and Mr. Heyer were featured in the national TAP in Focus publication. See the articles (pg. 8 and 15) at the following link: <http://www.tapsystem.org/publications/tap-in-focus-2014.pdf>. At the conference, Mrs. Fenton also served on a panel of master teachers that spoke about successful implementation of the TAP system for schools in the beginning stages.

Saydel's implementation of TAP has attracted visitors from schools throughout the state that are interested in instituting a strong teacher leadership structure.

Construction Update

Saydel High School is currently in the midst of a major construction project. The renovations began March 17th and will eventually lead to a secure entrance which will cause all visitors to enter into the office prior to entering the hallways. The improvements will include state of the art fitness facilities. These fitness facilities include a new expanded weight room, as well as a two level cardio facility. The high school renovation also includes a new teacher work room and conference room.

This construction has caused us to make adjustments to our main entrance, student loading/drop off, and parking. The main entrance has been shifted to the doors to the south gym. Visitors will still need to report directly to the office upon entering the building.

Saydel stadium upgrades will commence in April. Construction crews will begin work on artificial turf, press box, and updated spectator seating.

All of these updates will enhance Saydel's first class facilities.

Heart of Iowa Conference Fine Arts Festival

Saydel students soared once again at the conference fine arts festival. The following students participated in the Heart of Iowa Conference Honor Band:

Jack Aagesen
 Rachel Bartleman
 Anneliese Barton
 Kelsey Clark
 Chris Hackett
 Joey Hassett
 Olivia Hockey
 Max Kayser
 Collin Kramer
 Isaac Matheny
 Randa Patrick
 Shelby Weber
 Nevi Zerkle

Heart of Iowa Conference Honor Choir:

Casey Brown
 Morgan VanDerSluis
 Michaela Bobenhouse
 MaKayla Spracher
 Jasmine Parker
 Tristyn Bianchi
 Caitie Fagen
 Kasi Frideres
 Brett Guy
 Sean Miller
 Joe Peer

Saydel High School had some of the finest art work on display at the festival. For the second year in a row a Saydel student won Best in Show. Olivia Hockey was recognized for Best in Show with her acrylic painting. The following were the additional festival award winners:

Chelsea Conkel-Batik
 Liz Miklus-Mixed Media
 Olivia Hockey-Drawing
 Taylor Swank-Commercial/Graphic Design
 April Jeske-Drawing
 Lexi Valentine-Acrylic
 Payton Bowers-Fiber
 Jenna Jackson-Pastel
 Victoria Trulove-Pen and Ink
 April Jeske-Pastel
 Jose Carrera-Drawing
 Nicole Axtell-Colored Pencil and Commercial/Graphic Design
 Tyler Fugate-Drawing and Commercial/Graphic Design
 Maeghan Easler-Tempera
 Sam Bullock-Photography
 Tyler Howard-Charcoal
 Nicole Helmts-Watercolor
 Dillon Mercer-Pen and Ink
 David Parker-Mixed Media
 Dakota Fetters, Andrew Smith, Justin Pehl, Joe Seuffer, Bailey Hodson, and
 Sam Bullock-Collaborative

SAYDEL HIGH SCHOOL – Cont'd

Upcoming Important Dates

Date	Time	Event	Location
4/16/14	6:00 PM	Athletic Boosters	HS Library
4/26/14	8:00 PM	Prom	Science Center of Iowa
4/29/14		Stadium Renovations Begin	
5/7/14	6:30 PM	Music Boosters	HS Choir Room
5/14/14		Senior Semester Finals	
5/14/14	7:00 PM	Senior Awards Night	
5/15/14		Senior Semester Finals	
5/16/14		Graduation Practice	
5/18/14	2:00 PM	Graduation	South Gym
5/21/14	6:00 PM	Athletic Boosters	HS Library
5/23/14		9-11 Semester Finals	
5/27/14		9-11 Semester Finals	
5/27/14		Last Day of School	

WOODSIDE MIDDLE SCHOOL**Christopher Feldhans, Principal**

It is hard to believe that we are in the fourth quarter of the 2013-2014 school year already. Woodside students will be engaging in the Iowa Assessments during the week of April 7th through April 11th. Our students have worked very hard this year and we are hopeful that all of their hard work will translate into success with their testing. You as parents and guardians can help your students by making sure that they get plenty of sleep each night, start their day with a good breakfast, and having an encouraging conversation with them each morning before they leave for school.

May 27th is our adjusted, last day of school for students. Please be watching for communication from your child's teachers about end of year activities. We are planning to have our 8th Grade Celebration of Completion on the 27th at 8:30 am.

Woodside Middle School would like to thank all of the parents and guardians for all of their support throughout this school year. Our work is so much more efficient and effective when we work together to raise and educate our youth.

Eagle Nation

Adam Busch, Activities Director

Hello Eagles,

The spring sports season is underway and the Eagles are ready for the competition. The

boys' and girls' track teams have great numbers of athletes out this season and the golf and tennis teams are rolling along as well. Practices have been fun as the winter seems to hold on forever. Once the better weather hits all of the groups will be outside and rolling along.

Spring Activities

The boys and girls track teams both got things going early this year as they competed in the UNI and ISU indoor track meets. This is a great opportunity to get some work in before the weather warms up enough to get on the outdoor track. Due to stadium construction, Saydel changed their track schedule around a bit. We will no longer host the Saturday COED invitational but will still host our other three meets. Our HS boys meet is Thursday April 17th, the COED middle school meet is Monday April 21st, and our HS girls meet is on the 28th. We are always looking for volunteers and could use all the help you can give us!! Please contact the Activities office and sign up, we all appreciate your time and effort. Many jobs are available and this is a great opportunity to get involved with Saydel Activities.

Boys and girls tennis have been battling the wind, cold, and snow to start the practice season and are getting prepared to take to the courts. Both teams have multiple home dates for opportunities to see the Eagles in action.

Soccer is underway as well and Saydel has two ladies playing with DM East again this season. DM East plays their home games at Williams Stadium just East of the high school.

The golfers are hitting the course as well. The green grass and warmer temps brings the golf balls and clubs out of the closet. This year the boys look to improve on their finish in the HOIAC standings from a year ago. The group has a lot of experience returning and is looking forward to a great season.

Check out all schedules at <http://www.saydel.portal.rschooldtoday.com/>

Winter wrap-up

Speech

Two weeks ago, three groups competed at the District Large Group Speech contest at West Des Moines Valley High School. At a District contest, the contestants perform in front of one judge, in hopes of receiving a rating of I (one), in order to move on to the State contest two weeks later. Two of our three groups received one's and competed at the State Large Group Speech contest at Ankeny High School. Caleb Primrose and José Carrera performed at the Individual State Speech Contest in Glenwood. Caleb, in Interpretive Poetry, and José, in the Acting category, performed in front of three judges, in hopes of receiving two All-State nominations

Mock Trial

Congratulations to our Legal Eagle Mock Trial team for a great completion this spring!

Paige Schmidt received an award for outstanding witness as Tatum Woodley as well as honorable mention for her attorney role. Parker White also received honorable mention for her witness portrayal of the victim's best friend and Sydney Samples received honorable mention for her role as attorney on the defense team. This was our team's first participation in Mock Trial at the High School!

Eagle Band

The music department had their Winter Jazz Concert on February 13. Featuring the Saydel Septet, Jazz II, and Jazz I, it was a quick but great concert to get everyone's toes tapping on a cold winter's evening.

Jazz I had two competitions, and made a great showing at both of them! On February 8, Jazz I traveled over to Earlham for the annual Jack Oatts Jazz Festival, and placed third. Then, one weekend later, they braved some more snow on their way to Southeast Polk, and earned a second place finish right behind Pella. In addition, the trombone section of Chris Hackett, Nevi Zerkle, Olivia Hockey, Anneliese Barton, and Caleb Collins was awarded the caption award for Best Trombone Section!

Finally, six students were chosen to attend Drake Honor Jazz Band. This day-long event sees students from around the state converge on Drake to form four different bands (Freshmen, Sophomore, Junior, and Senior groups). The students who were chosen were Rachel Bartleman, Jack Aagesen, Chris Hackett, Joey Hassett, Max Kayser, and Nevi Zerkle.

Wrestling

Congratulations to our 3 Saydel Wrestlers that made it to State, Austin Moen, Grant Sherman, and Jake Sherman! The two Sherman boys finished on the podium (138 - Grant Sherman 6th, and 170 - Jake Sherman 7th). WAY TO GO BOYS!! In case you missed it, KCCI featured our very own Sherman brothers. What a great story! <http://www.kcci.com/news/sibling-rivalry-propels-brothers-to-state-wrestling-success/24614246>.

The Saydel Wrestlers had an amazing run through the HOIAC this season. The boys took care of business and brought home the first HOIAC team title. The team then wrestled in the Sectional Tournament on February 8th and qualified 7 wrestlers to the District Tournament that took place at Adel High School on February 15th. Also on February 8th, the Saydel wrestling team placed in 2nd at sectional tournament, and qualified for Regional Duals. This had not been done in 7 years! The Saydel wrestling team went to Creston High School, and wrestled Atlantic High School the first round, and fell short to advancing to the final regional round against Creston High School.

The 7 wrestlers who qualified for the District Tournament are:

106 Devon Vanhouten	160 Dylan Coffin
113 Justin Roepsch	170 Jake Sherman
132 Austin Moen	220 Tyler Stocker
138 Grant Sherman	

Boy's Basketball

The Saydel Eagles Boys Basketball team recently held a season ending banquet in which team Award winners were announced. The Freshmen Boys struggled throughout the season, mostly with numbers as only 6 players were available for many games. The Freshmen recognized the Most Improved Player and the Eagle Award, for contributions to the overall Team effort. The Junior Varsity team had an extremely successful season finishing with a 15-4 record. Most Improved Player and Eagle Award winners were also announced for the Junior Varsity.

9th Most Improved: Devin Porter, Eagle Award: Cole Riddlebarger

JV Most Improved: Rece Martin, Eagle Award: Jacob Philipson

The Varsity Eagles finished the season with a 9-14 record. In addition to the Awards, several Eagles were recognized for breaking school records during the course of the 2013-2014 Season. As a team Saydel set a record for Best Free Throw Percentage at 67.9%. The Eagles also set a record for Fewest Points Allowed in a Game hold Colfax-Mingo to 25. Justin Carr set a game record by drawing 4 charges against Gilbert. Brandon Hill tied a game record with 4 blocks and set the school record from Most Blocks in a Season with 30. Alex Gustafson set several school records. 'Gus' hit for a career high 30 points in the opening game against CMB, 14 of the points came from the free throw line, the Most Made FT's in a game. Gustafson also set Career Records for Most Free Throws and Most 3 Point Field Goals. Gustafson also set Season and Career Records for Free Throw Percentage. But the big record for Alex was becoming the All Time

Leading Scorer in Saydel History with 1,061 points.

The Varsity team recognized four players. Three of the Awards were voted on by players and coaches. In addition to these Awards a Senior Player was given the Dan Fulwider Award. Coach Fulwider was a volunteer assistant who passed away following a battle with cancer. The Award is dedicated to the hard work and effort Coach Fulwider brought to the Saydel Basketball Program.

Most Valuable Player: Alex Gustafson

Most Improved Player: Brandon Hill

Eagle Award: Casey Roberts

Dan Fulwider Award: Kyle Walter

Saydel Girls Basketball

The Saydel Girls Basketball Team held their banquet on Sunday to hand out season ending awards and reflect on this past season. The girls finished with a 13-11 record in 2013-2014. The Eagles return all of their players except for Sadie Thompson the lone senior. The team is looking forward to the summer and getting out to some good camps, and it will be time for another season before you know it. Listed below are the awards, records and open gyms.

Eagle Award - Sadie Thompson

Most Improved - Brooklyn Allgood

MVP - Cassie Chubb

2nd Team All - Conference- Cassie Chubb

Honorable Mention All-Conference - Brooklyn Allgood, Emma Bowman

RECORDS BROKEN!!!

13-11 ...tied school record with wins in a season!

Jordan Johnson - 3 point percentage with 45%.

Brooklyn Allgood - Assists in a season with 112

Brooklyn Allgood - Assists in one game with 10

Brooklyn Allgood - Assist Average 4.6

Brooklyn Allgood - Steals in a season with 78

Brooklyn Allgood - Steals in a game with 9

OPEN GYM SCHEDULE:

March: 26, 30

April: 2, 6, 9, 13, 16, 20, 23, 27, 30

May: 4, 7, 11

Saydel Junior Football is seeking volunteers for next fall. We need coaches and others to help run the league. Please contact James Walker, 480-3263 or Brian Van Houten, 975-6874 if you are interested. Also, flyers for registration will be distributed at the schools and published in the Eagle Express soon. To sign up for the Eagle Express, send a request by email to eagleexpress@saydel.net and you will be added. The Eagle Express is a weekly newsletter sent by email to all its subscribers for Saydel activities.

Summer Food Rocks!

Find Sites Serving Summer Meals

SAYDEL SUMMER LUNCH PROGRAM

Monday – Friday, June 2nd – August 1st

Lunch at 11 a.m. – 12 noon

Snack at 3 p.m. – 3:30 p.m.

FREE FOR ALL STUDENTS UNDER THE AGE OF 18

Located at Woodside Middle School Cafeteria, 5810 NE 14th Street, Des Moines, IA 50313

USDA is an equal opportunity provider and employer

Saydel High School Grab'N Go Breakfast

How many times have you heard “Breakfast is one of the most important meals of the day”? Well it really is. Breakfast is the meal that “breaks” the fast, wakes the body and gets it running! So why choose breakfast, specifically school breakfast? Research shows us that school breakfast is beneficial for students in various areas such as:

Higher academic scores

Improved behavior

Reduced tardiness and absences

Convenience and value for parents

At the High School the Saydel Food Service Department has been working hard to give students the opportunity to not miss this important meal! A hot breakfast with grab'n go options has always been available but now we are taking breakfast out to the students! Since Monday, February 10th a Grab 'N Go breakfast cart has been available to all Saydel High School students. The cart is located next to the Main office and is available from 7:30 a.m. – 7:45 a.m. as well as between 2nd period and advisory. All choices follow the New Meal Pattern guidelines for breakfast which includes whole grains, lean proteins, fruits and low-fat or fat-free dairy. Breakfast is still charged student's account based on their eligibility with a paid breakfast costing \$1.55 and reduced \$0.30. We have heard positive feedback from students and staff regarding this new program! The Saydel Food Service Department continues to look for ways to best serve our students and staff!

SAYDEL COMMUNITY SCHOOL DISTRICT.....SERVING
THE UNIQUE LEARNING NEEDS OF EACH AND EVERY
STUDENT

Saydel Board of Education

Paul Breitbarth, President
Brian Bowman, Vice President
Chad Briles
Kyle Prendergast
Melissa Sassman
Rob Stephenson
Henry Wood

School Board meetings are held at the Saydel District
Office on the second Monday of each month at 6 p.m.

YOUR ATTENDANCE IS WELCOME!

*Education for Leadership
Learning for Life*

We're on the web
www.saydel.k12.ia.us

SCHOOL LISTINGS:

CORNELL ELEMENTARY

Grades PK - 4
5817 NE 3rd Street
Des Moines, IA 50313
PH: 515-244-8173
Mrs. Deb Chiodo, Principal

WOODSIDE MIDDLE SCHOOL

Grades 5 - 8
5810 NE 14th Street
Des Moines, IA 50313
PH: 515-265-3451
Mr. Christopher Feldhans, Principal

SAYDEL HIGH SCHOOL

Grades 9 - 12
5601 NE 7th Street
Des Moines, IA 50313
Ph: 515-262-9325
Mr. Kevin Schulte, Principal
Mr. Adam Busch, Activities Director

SAYDEL DISTRICT OFFICE

Tracy Hook, Superintendent of Schools
Ryan Eidahl, Business Manager
Lora Rasey, Director of Curriculum and Student Services
Amy A'Hearn, Director of Food Services
5740 NE 14th Street
Des Moines, IA 50313
(515) 264-0866 FAX (515) 264-0869
The District Office is adjacent to Woodside Middle School.

SAYDEL COMMUNITY SCHOOL DISTRICT

5740 NE 14th STREET

DES MOINES, IA 50313

NONPROFIT ORGANIZATION

US POSTAGE PAID

DES MOINES, IOWA

PERMIT NO. 57

ECR WSS

POSTAL CUSTOMER