

Flinthills Flyer

USD 492 HOME OF THE MUSTANGS

November 2021

Flinthills Grad Inducted Into Kansas Sports Hall of Fame

On Wednesday, October 6th, our school had a guest speaker. Heather Levrington Dotterer is a US transplant games gold medalist in shot put and discus who grew up and graduated from our very school in 1997. From 1991 to 2001, Heather was a two-time outdoor shot put champion, three-time indoor shot put champion, two-time outdoor shot put record-setter, three-time outdoor shot put All-American, two-time indoor shot put All-American and outdoor hammer throw All-American.

She was inducted into the Kansas Sports Hall of Fame this year.

In 2000, Heather went to the Olympic trials. She said that she could hear her father over the entire crowd. She tied for 8th and tied again multiple times. When the tie broke she placed 9th and was not able to continue. Instead of giving up she chose to learn from the experience and to work even harder.

After graduation from Emporia State, Heather became an assistant coach at South Dakota State and later Emporia State.

Heather faced many challenges during her life. She suffered from lupus, polymyositis, and pulmonary hypertension, a lung condition which caused her to no longer be able to compete or even exercise until 2016 when she got a double lung transplant.

In 2018 Heather earned gold medals in shot put and discus at the US Transplant Games. She then returned in 2019 earning Silver in shot put and bronze in Discus.

In 2018 Heather became the head coach of track and field at Lock Haven University and brought her team to multiple Division 2 national championship appearances. On June 18th, 2020, she retired from coaching so she could focus on her health and family.

Heather has always surrounded herself with people who wanted to succeed, people who did their best and always worked hard. When looking for colleges she found teams that skipped practice and were lazy when they worked; those were the kind of teams she didn't want to be on. She encouraged us to surround ourselves with people who work for what they want and don't give up.

-Alexa Hardin and Larrisa Lakin

Heather with former coach Tod Johnson.

Photo Courtesy of Emporia State Athletics

From the Desk of Superintendent, Jeremy Boldra

Flinthills received an Emergency Connectivity Fund Grant in which we received \$145,046 to purchase 300 Chromebooks for students and staff, wireless routers for our buses, and hot spots for families who do not have wifi or internet connection in their home.

The Chromebooks will replace laptops at the middle and high school and will be utilized at the intermediate school for state testing and other projects. The bus wifi routers will be especially beneficial in providing students and staff wifi to connect their devices to complete homework or other projects while on or near the bus.

If you are a family who does not have wifi or internet connection at home, please inquire at the district office. We have a limited number of hot spots, so please do not inquire if you already have wifi or internet connection in your home.

The corral is complete with continuous fencing at the Ag Facility. Once the sliding doors are installed on the north side, we will be able to complete the project with an alley and squeeze chute in the building for Agriculture Education. We are really excited about this facility, especially with its close proximity to the school making it easier to facilitate Agriculture Education.

Grass seed has been planted and is growing on the baseball field, softball field, field event areas for the track, and some common areas. Concrete work at the baseball and softball diamonds will allow for more seating.

Hi, my name is Amber Ahlers. This is my first year with the Flinthills School District, but I am very excited for what this school year has to bring. I am the paraprofessional mostly in the first grade classroom. Let's Go Mustangs!

Hi, my name is Nicole Downard. I am the para for kindergarten . I am so excited to be at Flinthills. We are going to have an awesome year!

My name is Teresa Wagoner and this is my first year at Flinthills Primary School as the special education teacher. I am very excited to be here! I have been teaching for 16 years. The last 11 were in El Dorado at Skelly Elementary where I also taught special education. Before that, I was an early childhood special education provider for Rainbows Unified in Wichita and have taught kindergarten as well.

I graduated from Emporia State University. My certifications include K-6 general education, Early Childhood Unified, and Adaptive Special Education for K-6.

I've lived in Matfield Green for 33 years with my husband Carl. We have twins, Colton and Shelby. They are 26 and out in the real world now! I enjoy hiking with our 3 fur babies, cooking and spending time with family and friends. Most of all, I enjoy playing with our grandbabies, Audrey (2 1/2 years) and Kase (9 months)!

Letter from Mr. Hunter, the middle/high school principal....

Flinthills Families,

Thank you for attending our recent Parent-Teacher Conferences. We appreciate you taking the time to meet with our staff, and we hope that your conferences were able to provide you with some valuable insight into your child's progress in school. One of our goals at Flinthills is to work with our families to help each child reach their full potential. Parent/teacher conferences provide an opportunity for families and teachers to communicate and partner together to meet these goals.

Our teachers believe in open/honest communication with families as we all work together for everyone's benefit. We were very excited that over 70% of our families attended conferences because that encourages our dialogue to benefit our students. We look forward to our continued partnership throughout the remainder of the school year.

I want to remind you that our Flinthills Veteran's Day assembly will be held on November 11th. We hope to see and honor our Veterans on this very special day.

We'd Like to Recognize...

October High School Student of the Month

Tylan Willard

Parents – Tiffany & Jason Cogdell

Hobbies – Video Games

Activities – Football Cameraman

Favorite Class – English I

October Middle School Student of the Month

Parker Sutton

Parents – Courtney & Brandon Sutton

Hobbies – Dirt Bikes, Razor Rides, and Fishing

Activities – Sports, Band, and Video Games

Favorite Class – Agriculture

Congratulations to Dawn Waller - September's Employee of the Month!

Dawn Waller was selected as September's Employee of the Month. Dawn is in her third year at Flinthills working as a paraprofessional. Mrs. Waller was nominated by Tammy Brown and was characterized as a tremendous asset who models what learning looks like and supports every child through encouragement and modeling. This year she has been a great leader to our new paras. Outside of school she is one of the coordinators for our youth sports programs and can often be seen coaching or assisting our youth programs. Dawn will receive a Certificate and a Flinthills Jacket.

ACTIVITIES KEEP US BUSY

Work in Water Experience

This summer, I had the excellent opportunity to participate in the Work in Water Experience created by the WSU Environmental Finance Center. The purpose of the internship is to expose high school students to the water utility system in their community, educate them about the process of providing clean water to homes and businesses, and to have them consider the water industry as a career option.

Throughout my internship, which lasted about two months, I was able to tour and participate in four crucial parts of the water system in El Dorado. The first one I was at was the wastewater treatment plant. This is where the water goes after it exits your home through the sewer. Then, through multiple natural processes made faster by machines, the water is purified to a point where it can return to the environment. It is released into the Walnut River. In order to clean the water, it has to settle almost all of the solids to the bottom, and move to an area where tiny microorganisms feed off of the bacteria and other impurities. The sun also contributes to cleaning the water. The waste from the water goes into a centrifuge, where the nutrients are separated off and turned into rich compost for public use. The final step in the purification process is sending the water through a UV light.

In order to ensure the safety of the water, careful testing is done at different steps in the process. They test for E.Coli and clarity of the water, as well as charting how well each of the processes is working. I even got to look through a microscope at the microorganisms that feed off of the nitrogen in the water.

The second place where I studied in the water system was the drinking water treatment plant. This is where water comes in from the lake and is purified to a quality where it can be distributed to people's homes. This was a super interesting process, and it was fun to run quality tests on the water. Some of the tests are testing the chlorine content, ph level, and amount of matter left in the water. I also got to see how they clean the filters.

One day, the chlorine in the tanks stopped working. They were only down for a few minutes, but at the rate that water flows through the plant, that could be a big concern. After testing the water at various stages, we were able to manually add ammonia and chlorine to the water and not sacrifice any quality in the overall product.

The third department where I interned was the water distribution department. They basically handle all of the pipes that carry water within the city. It was interesting to see them use different machinery to replace valves, install new water meters, and check on water lift stations. It was impressive to see how much they knew about mechanics and different techniques to accomplish a task, as well as a deep knowledge of the layout of the city. I was also able to go with them to check water meters and report how many gallons of water were used.

The final department I went to see was the engineering department. While there, I learned about locating water lines so they aren't disturbed by construction and different types of programs they use to see where things are while they plan a project. They were also participating in a study of manholes in the area, and I saw how they measured and categorized them.

Overall, I really enjoyed my internship this summer, and thought it was really educational. In your normal life, you really don't think about the processes that occur when you turn on your sink or run a garden hose, and being able to have an insider's glance at that was a great experience. I have a new respect for the workers in these industries, and have now considered it as a career.

-Laura Scribner

At the September meeting of the Flinthills 4-H Club, officers were elected for the coming 4-H year. The officers are: President Kyle Parker, Vice President Luke Parker, Secretary Kolby Holcomb, Treasurer Jake Mead, Reporter Remington Waller, Parliamentarian Reece Jackson, Recreation Makinsey Waller.

We will be in Rosalia for the Trick or Treat event giving out candy! If anyone would like to get involved with 4-H, please call us or come see us. Travis Holcomb at 316-323-4213 or Ryan Parker at 620-408-8989.

Flinthills 4-H Reporter- Remington Waller

TSA ATTENDS FALL CONFERENCE

Flinthills TSA attended Fall Conference Wednesday, October 20, in Wichita. They participated in various competitive activities including Mass Production, Problem Solving, Children’s Books, and an Escape Room. After a year of everything virtual it was amazing to be back to semi-normal activities, and gave students the push they needed to start preparing for our State competition in March.

Our two TSA state officers, Jonathan McCreight and Brandon Gleason, were able to perform their first in-person leadership as they talked about the importance of service. The remaining TSA members included Dawson Sharp, Madilynn Thomas, Adley Humig, Amanda Brown, Kaily Gilman, Abbigale Hilyard & Yana Taylor.
-Mrs. Michal Austin

Classes—Where the Learning Begins

UTI Visits FHS

Nate Rice from Universal Technical Institute visited Mr. Casteel's Junior and Senior classes regarding all of the options that exist for students following their K-12 careers.

While Mr. Rice did present the various programs available through UTI, the presentation also contained valuable information on where to locate and apply for scholarships of all natures. Students were invited to scan a QR code and fill out an interest survey regarding the programs at UTI.

Mr. Casteel wants to thank Mr. Rice for visiting and providing this valuable information to our students.
-Mr. Chase Casteel

HS Edgenuity Science Classes

This year, the HS science classes are online. We are using an online program called Edgenuity. The old science teacher retired right before school started, so this was a last-minute decision.

Edgenuity is utilized by more than 20,000 schools nationwide, including 20 of the 25 largest school districts, and they have served over 4 million students. They offer tools created specifically for families supporting learners and resources for educators implementing solutions so you can quickly find exactly what you need to promote student achievement.

This course gives students an opportunity to learn time management since it is completely student-oriented. So far, the Flinthills students really seem to enjoy it.

--Emily Scribner & Harlee Randall

Flinthills HS Choir Takes Halloween to Community

On Friday, October 29, the High School choir went to the elementary school and the Senior Citizens Center in El Dorado with a Halloween program. Choir members enjoyed visiting with the audience after the performance.

We have been working on the songs Purple People Eater, Monster Mash, and Pumpkin Carols (Christmas song classics with Halloween lyrics). Some of the songs we sang were Pumpkin bells, Great Pumpkin Is coming to Town, Deck the Patch, I'm Dreaming of the Great Pumpkin, Shivery Yells, Up in the Pumpkin Patch, Pumpkin Wonderland, Oh Pumpkin cards, and The Twelve Days of Halloween. For example, the lyrics on Shivery Yells are "We're on Sidewalks, We're on porches Dressed in costumes to scare!" instead of "City Sidewalks, Busy Sidewalks are dressed in holiday style." from Silver Bells.

It has been a fun time learning all the different versions of the Halloween/Christmas song classics. We are all having a blast learning these new songs and we had an awesome time sharing them!!

-Lilly McNary & Cami Finley

ACTIVITIES KEEP US BUSY

Flinthills Visited By ...

Happy Halloween

Flinthills High School Theatre Presents

PERIL ON THE HIGH SEAS

**OR... LET'S GET TOGETHER
AND DO LAUNCH**

November 12th & 13th @ 7:00

Admission: \$7

BY BILLY ST. JOHN

Produced through Special Arrangement with Pioneer Drama Service

ACTIVITIES KEEP US BUSY

FFA SUCCESSFUL IN JUDGING COMPETITIONS

October has been a very busy month for Flinthills FFA chapter. First, we traveled to Fairfield High school to compete in the Area Land Judging contest. The team learned lots and even placed 9th as a team out of 17 other teams. Members participating included Karsyn Flores, Kolton Stanfield, Callum Reust, Austin Liggett, Danica Leis, and Taylor Sutton.

Next, we traveled to Poland Angus in Isabel for their annual judging contest. The team was able to pull off a 5th place finish out of the approximate 20 teams in attendance, and Hailey Hall placed 11th out of 108 contestants. The contest gave them further experience in competitive livestock judging, oral reasons, and making sound decisions utilizing phenotype and EPD data in a cattle operation. Members that made the trip included Kolby Holcomb, Tagen Carney, Cooper Studebaker, Kyle Parker, Karsyn Flores, Austin Liggett and Hailey Hall.

Finally, we had a great day in Kingman horse judging. In the Greenhand division, Tagen Carney was 6th overall and Karsyn Flores was 4th overall out of 153 individuals. In the senior division, Cooper Studebaker placed 9th overall out of 121 individuals. Others participating included Kyle Parker, Jacob Mead, Austin Liggett, and Hailey Hall.
-Ryan Beeson

Butler County 4-H Council

The Butler County 4-H Council is made up of two representatives from each of the ten community 4-H clubs in Butler County. The Council conducts business and plans 4-H activities and events at the county level. At the October meeting, two Flinthills students were elected as officers of the Butler County 4-H Council for the 2021-2022 4-H year. Tresa Garcia, a member of the Cassoday Boosters 4-H Club, was elected to her second term as President of the Council. Kolby Holcomb from the Flinthills 4-H club, was elected as Secretary/Treasurer. Congratulations to both!

-Tresa Garcia

Flinthills Booster Club

The Flinthills Booster club exists to support all Middle and High School students in both academic and extracurricular activities. Booster Club pays entry fees for students to participate in regional and higher level competitions and purchases t-shirts for any students who qualify for a state level event. They provide funding for a variety of activities as requested by coaches, directors or teachers. Other Booster Club activities include providing a meal for teachers during conferences twice a year, serving a meal for the play cast during production week, and furnishing a hospitality room for the wrestling tournament in December.

Booster Club could not exist without support from many members of the Flinthills community. To make a donation to Booster club or to volunteer to help with an event, please contact a Booster Club officer. Officers are President – Tresa Garcia, Secretary – Stephanie Girty and Treasurer – Alana Holcomb. Look for new Sponsorship Opportunities to be announced soon!

-Tresa Garcia

State Activities Shirts provided by Booster Club in 2021

PEP BAND

This year, the middle and high school pep band had a successful football pep band season. Before every home football game the band would march out and play some new and fun songs like Baby Shark, The Greatest Show, Handclap and Mr. Blue Sky. The students sounded awesome and had an amazing time, and they received a lot of compliments. Our pep band will be marching on November 6th, down Central in El Dorado at 11:00. So please come watch and listen to our wonderful band! You won't regret it!

-Addison Cartmell and Rylie Wight

48 Hours of 4-H

In October, the Cassoday Boosters 4-H club took part in 48 Hours of 4-H. 48 Hours of 4-H was created as a way to challenge 4-H members to explore their service capabilities — "To Make the Best Better" - and to make an impact in their communities, in the state, and in the world. It held at the end of National 4-H Week on October 9-10 in every extension unit across Kansas, although clubs were free to complete their service project at any time during the month.

For their service project, the Cassoday Boosters chose to pack Christmas Shoeboxes for Operation Christmas Child. Operation Christmas Child collects and distributes shoebox gifts filled with toys, school

supplies, and hygiene items for children around the world. Since 1993, more than 188 million children in more than 170 countries and territories have received an Operation Christmas Child shoebox.

Cassoday Boosters Club members packed twelve shoebox gifts for Operation Christmas Child

FHS Theatre Presents *Peril on the High Seas*

The Cast and Crews of the Fall Production, which will take place on November 12th and 13th, are busy replicating the 1920s through language, dance, costumes, ocean liner construction, make-up and props. The highly energetic Melodrama takes place aboard the HMS Majestic Ship travelling from New York to London during the Roaring 20s! Cast Includes: Ritzy-Adley Humig, Ditzzy-Kaily Gilman, Mitzi-Madilynn Thomas, Merry Ann-Callie Cordts, Bea-Kolby Holcomb, Wanda-Laura Scribner, Willie-Kolton Stanfield, Aracnia-Savannah McCreight, Cary-Gavin Girty, Skeet-Jackson Houseman, Snively-Cael Sorum, Mary-Alexis Hatvick, Hedda-Sydney Sorum, Capt. Kuhl-Philip Harris, Ensemble-Hannah Bailey and Riley Garcia. Be sure to attend this fast-paced fun-filled show!

Tickets are \$7, FHS Doors open at 6:30, and Showtime is 7:00.

THEATRE STUDENTS TRICK OR TREAT SO KIDS CAN EAT!

Saturday, October 30th, FHS Theatre Students Trick or Treated to Collect non-perishable food items for the Flint-hills USD 492 Community Food Pantry. The community was very supportive by donating more food than ever collected before. Thank you, Flinthills Community, for giving and caring so much!

-Julie McCreight

FFA Fundraising Beginning

Flinthills FFA is selling Seitz Fundraising products again this fall. Here are a few samples of what we have.

Contact a member for more info and pricing. Funds raised will be used for chapter expenses like trips, activities, scantrons, contest materials, and other chapter related expenses. Any support is greatly appreciated.

Kyle Parker

HS Cheerleading Perform Routine

The High School Cheer Squad started in summer learning cheers and practicing new stunts. After gaining eight cheerleaders, the goal was for all of the new cheerleaders to feel prepared to cheer for the football season.

Coach Hunter, unofficial assistant coach Philip Harris, and Kaily Gilman, a leader on the squad, all played a role in choreographing the first high-school cheer routine performed in years. Girls that had never cheered before formed all-new stunt groups. Talent is spread all over the squad, including excellent jumpers, tumblers, flyers, bases, and backspots. All types of skill sets helped create the squad that was able to perform in three successful stunt groups. The girls worked through changes made to the squad and routine and finished strong at the game!

Thank you coaches for your efforts in attention to detail and repetition. Special shout out to the football boys for a great game.

-Savannah McCreight and Whitney Mantanona

*Middle School
Cheerleaders Start
Stunting.*

*They did a great
job of keeping the
crowd engaged.*

Sports News

Flinthills Mustangs Mercy-rule Udall Eagles and Qualify for Playoffs for the First Time Since 2007

It's been 14 years since they have made it to the playoffs but in week 8, the Flinthills Mustangs qualified for the playoffs for the first time since 2007! Flinthills beat Udall 52-6 by mercy rule on Friday night, 10/22/21.

Head Coach Chase Casteel said it feels great to make it to the playoffs, especially with it being his first year as head coach of the program. Flinthills put on a show on senior night with 6 of their 7 of seniors scoring a touchdown or 2 pt. conversion. The one senior who did not touch paydirt, Johnathan McCreight, led the team with 11 Tackles including 2 QB sacks and a tackle for a loss. This made making the playoffs even more exciting for Casteel.

"I'm super blessed to have taken over this program when I got the opportunity," Casteel said. "This group of seniors is flat out incredible, and I couldn't be happier for them and the whole team." One senior that has had a significant impact on Flinthills making it to the playoffs is Brandon Gleason. Gleason was playing weak side tight end until week 4 against Oxford when senior Kendall Pinkerton went down with a back injury.

Pinkerton's injury caused Casteel to decide putting Gleason at fullback. Casteel said Gleason's versatility on the field this season has helped his team.

"He came in in the third quarter and started playing fullback and one thing led to another and now you see the 70 [Gleason] that you see today," Casteel said.

Flinthills produced their second highest score of the season in week 8. Two highlights from those scoring drives included two touchdowns from Kendall Pinkerton. Pinkerton ran for a 35-yard touchdown run around the left end in the second quarter. Then, Pinkerton's second touchdown came right before halftime after Flinthills caught an interception to get the ball back.

Pinkerton scored a 13-yard sweep around the right side. This was the touchdown that started to solidify Flinthills chances of making the playoffs. Pinkerton said him and his teammates getting to produce a high scoring game right before the playoffs was a reflection of their hard work in the off-season.

"I say it's a big accomplishment seeing these results from summer camp all the way to now," Pinkerton said. "All the work we put in and stuff paid off."

Gleason said to make the playoffs feels like a feeling of relief after not making it for several years. "Seeing all the hard work actually be put towards something, seeing our football program actually come back," Gleason said. "It just feels amazing."

Some more highlights from week eight include Gleason's two touchdowns on the night. Gleason scored a four-yard touchdown run in the second quarter and a 25-yard touchdown run around the left side in the third quarter. To close out the game, senior Tayler Brown scored a 65-yard touchdown run around the left side.

Flinthills ended their regular season with an overall 3-5 record. They finished 3-3 in the eight-man South Central Border League. They will play at Sedan next week in the first round of the playoffs.

Sports News

A Tough End to an Impressive Season

The Lady Mustangs had a disappointing end to an amazing season in a tough Substate Tournament. The girls went into the tournament ranked first with an impressive 27-5 record. We first played Wichita Independent School and defeated them easily 25-9, 25-12. We then faced Remington, who we had seen twice before in regular season play, and beat the last time in our home tournament championship. This time the Broncos came out swinging while we had one of our worst hitting days of the season. The Mustangs fell to Remington 9-25 in the first set, but were able to bounce back and put up a fight before falling in the second set 23-25.

I'm very proud of our team this year. We are a young team with only two seniors on our squad. Savannah McCreight and Trena Garcia both finished their volleyball careers on Saturday. We are thankful for their leadership and the roles they played in the development of our team. I admire Trena and Savannah for being team players--they accepted their roles on the team, gave their all, and encouraged others to do the same. Both girls had an impressive serving year. Trena led the team in aces with 58 with Savannah right behind her with 55. Trena's serving has also earned her a place on the Flinthills career high stats in the ace percentage category (19.1%) and serve rating category (110.3%). Savannah has played middle hitter the last two years. She started a little slow with blocks this year, but put up some important blocks in these final weeks to finish with 22 (just nine short of her single season record from last year).

It has been a great season! The varsity girls ended their season with a record of 28-6 while the JV/C team ended 15-3. I look forward to sharing more of our stats and accomplishments in the Flyer next

month after I am able to finalize the numbers and awards.

Thank you to each of you who came out and supported our teams this season.

-Coach Crystal Ratcliff

Sports News

MS Football Ends Season in

First of all, thank you parents for letting your kids play this year and the support you give. Coach Kemp and I were very happy with the improvement and commitment of the kids.

Our record was 4-3 and we finished in the top half of the league. Take a little perspective on that....4 good wins, lost week 2 to the league runner-up Sedan in 4..... Yes, 4 OVERTIMES! I look back at it and even though I held a few kids out that got pretty dinged up, I won't trade their safety for a win. We had our chances and just didn't quite get it done.

Week 4 we lost to 3rd place Oxford 6-12. We had several opportunities to score in the first half, but we couldn't stop doing what I call self-damage. We had too many mental break downs with our concentration, but we learned a lot from it. It was probably our best Defensive game of the year.

Week 7 we played undefeated CedarVale/Dexter. This could have very easily been a matchup of 2 undefeated teams had we got the two close wins in weeks 2 and 4. Instead we came in as an underdog and were looking at a team that had won every game easily up to that night. The 40 points we put up on them was almost what they had given up total in the first 6 weeks. Your kids played their hearts out and we as a coaching staff saw that effort. They never gave up and played till the end.

- Coach Erik Sorum

Mini-Mustangs Cheer

On Friday, October 22nd, the Mini-Mustangs joined the high school cheerleaders on the track to assist in cheering for the football team. Coach Hunter organized an evening where the girls practiced alongside the high school cheerleaders, learning four new cheers and the classic Mustang “Go Big Red” dance that the MS-HS band plays. Cheer captains Whitney-Lulani Mantanona and Alexis Hatvick led the squad by alternating between the different cheers that were learned the previous evening. At the end of the first quarter, the Go Big Red dance was performed. The girls worked very hard, had fun, and did an awesome job!

-Savannah McCreight and Whitney Mantanona

Lady Mustangs are 2021 League Champions!

The Lady Mustangs went into the tournament with a record of 6-1 in league play as the 3rd seed. They swept their pool, defeating Udall 25-7, 25-13; Central 25-22, 25-19; and West Elk (the #2 seed) 25-12, 25-22. In the semi-finals, they trounced South Haven 25-7, 25-14. They faced West Elk again in the championship game. The Mustangs started slow and lost the first set 19-25 before thundering back with a 25-17, 25-15 victory to earn the league championship. Way to go, Mustangs!

-Coach Crystal Ratcliff

Sports News

MS Volleyball Year of Firsts

Coach Nelson and I could not be more proud of the FMS volleyball team! First of all, this is an absolutely great group of girls. We could not have asked for a better group to coach for our first year. Being our first year, we had and still have lots to learn. But the girls and their families were great and we can't say thank you enough for all the support given to us as coaches.

We started the year with a tough tournament at Douglass. We played Douglass, Bluestem, and Remington. While the day didn't go as we had hoped, we competed all day!

The remainder of the season, we got into South Central Border League play. We played all the SCBL teams, except for Argonia, some of them several times. We went into the SCBL tourney as #1 on the east side of the league and #2 overall behind Argonia. In the first round of the tournament, we placed 2nd behind Central Burden. On Monday, October 18th, we travelled to Central Burden to play in the final round of the tournament. We played a very good Argonia team for the first time this year and lost to them. That put us in the 3rd/4th place game vs. South Haven. The girls won that game to make us the 3rd place SCBL volleyball team!

For an end of year community project, the team got together and cleaned up the activity bus and a couple of other buses. We finished that day off with fellowship and goodies.

Thank you MS girls for a great season full of firsts and lots of great memories! We are looking forward to next year and wish the 8th graders the best of luck in high school. We hope that you enjoyed the season as much as we did! Go Mustangs!!

-Coach Girty and Coach Nelson

Mustang Seniors Trading Card Autograph Day

On Thursday, 10/21/21, the Flinthills Mustang Seniors met with the Primary and Intermediate Students to autograph their trading cards and give them to the Elementary kids. The Seniors started off in Cassoday where they met with the Pre-K through 2nd grade students, autographed their trading cards and even hung out for a little bit of recess. The Seniors then headed back to Rosalia where they autographed their trading cards for the 3rd through 5th grade students. The Signing Day was one day before Senior Night at the final regular season football game vs. Udall. The Mustangs won 52-6 and qualified for the playoffs for the first time since 2007!

The Seniors who participated include...

Football Seniors:

- Taylor Brown 14
- Gavin Girty 50
- Brandon Gleason 70
- Jonathan McCreight 20
- Kendall Pinkerton 11
- Cael Sorum 72
- Cooper Studebaker 79

Volleyball Seniors

- Trena Garcia
- Savannah McCreight

Cheer Seniors

- Alexis Hatvick
- Whitney Mantanona
- Savannah McCreight
- Kayley Smith

Flinthills Primary and Intermediate

Letter from Mr. Gawith, the primary/intermediate principal....

We have our third late start of the year on Wednesday, November 10th. The staff at the Primary and Intermediate have put those 2 hours to good use working on student data to find areas that students need extra help in reading and math. They then give explicit instruction in those areas to help fill in those needs where students are struggling to grasp that concept or skill.

The afternoons have been dedicated to working with family groups, stem projects and community involvement. The Primary students will have a Veterans Day celebration at 2 pm on Wednesday, November 10th. They will work in their family groups to create cards for the Veterans and learn the meaning of Veterans Day. A cookie reception will follow the program.

The Intermediate students will be working the word of the month "Gratitude". They will be meeting with local veterans to talk about respect for the flag, learn about the branches of the military, and make cards to distribute to veterans at the High School program.

We want to thank the patrons for working with us on late start days to allow time for the staff to plan and develop opportunities for student growth.

Braxton Naill's grandpa altered a 28-year-old regular bicycle to become this unique bike. Braxton rides it to and from school most days. It's become quite the attraction at the Intermediate School, and kids are lined up to watch him arrive each morning.

Intermediate Student of the Month

Arlen Bertsch

3rd grade

Parents/Guardians: Matthew & Stacy

Hobbies & Activities: Riding his bike and playing football at school

Favorite Class: Art & Math

Book Fair a Success!

The Flinthills Intermediate hosted the Flinthills Scholastic Book Fair October 18th thru October 21st at the Middle School on the Rosalia campus. It was a big success. Over \$1800.00 in products were sold and the school received 40% of the sales back in Scholastic dollars that will be used to fulfill teacher's wish lists and to purchase books for both libraries and any additional classroom books.

One of the activities that the students participated in during the week of the fair was Caught Reading. If a teacher caught a student getting out their book to read after any classwork was done and not during a required reading period, they received a coupon to go into a drawing for a prize. Nolan Riemann was the winner at the Intermediate School and Ida Leibbrandt was the winner at the Primary School. They each received a gift card to Freddy's and a pencil case.

Thank you to all of the students and parents who came out and supported the book fair.

CORNY JOKES

Mrs. Casteel's
3rd Grade
Part 1

Corny Jokes pages by Mrs. Jenna Casteel

What do goblins drink?

↑ Read by Kendall

What do you call a witch's garage?

↑ Read by Arlen

Why didn't the skeleton dance at the party?

↓ Read by Colton

What did the boy ghost say to the girl ghost?

↑ Read by Agnes

What do baby ghosts wear on their feet?

Read by Jasper ↓

What's a scarecrow's favorite fruit?

Read by Ellie ↑

What's a vampire's favorite candy?

Read by Brayden ↑

Why did the vampire quit the baseball team?

Read by Emmett ↓

Steps to watch:

1. Open device camera.
2. Hover closely over one QR code (square).
3. Click the link that appears and enjoy!

CORNY JOKES

Mrs. Casteel's
3rd Grade
Part 2

*Why did Dracula
take his cold
medicine?*

↑ Read by Greyson

*What kind
of make up
do goblins
wear?*

↓ Read by Halstyn

*What do
they teach
in witching
school?*

Read by Rogina ↓

*Where do
ghosts mail
their letters?*

*What's a
mummy's
favorite type
of music?*

↑ Read by Kable

Steps to watch:

1. Open device camera.
2. Hover closely over one QR code (square).
3. Click the link that appears and enjoy!

*What do you call
a witch that lives
at the beach?*

Read by Harper ↑

*How do you
mend a broken
jack-o-lantern?*

↓ Read by Rylee

*What do you
get when a
vampire builds
a snowman?*

Read by Laycie ↓

*What kind of
roads do ghosts
haunt?*

↑ Read by Gage

Every year our district is blessed by wonderful giving people. This year isn't any different. In August during the Cassoday Bike Run Law Tigers and some giving bikers gave school supplies to our schools. As a district, we divide the donations up between the buildings. Thank you to the Law Tigers and bikers. We appreciate you all very much!

Second Grade Shares Artwork

To start the beginning of the fall season the second grade class of Flinthills Primary did a directive drawing of pumpkins on Friday, October 1, 2021.. Thank you Rick and Jenny for letting us post our art work at the station.

Pumpkin Patch Field Trip

We had so much fun on our field trip to the Pumpkin Patch. Thank you PTO and parents for your amazing support. We also were blessed to have a visit from a firefighter. Thanks, Justin, for coming to visit us.

Firefighter Visit

1st
GRADE

Third Grade Art

Mrs. Austin recently had her 3rd graders draw what she should be for Halloween. These are some of the finalists, but she did love them all. Such a creative group of students!

-Mrs. Michal Austin

On October 6, 2021, the PTO treated the primary students to a fun day at Walter’s Pumpkin Patch. The fun started with some free play time, then story time, a wagon ride and pumpkin picking followed by more exploring of the patch. A great time was had by all. Thank you to our PTO for the treat!
-Michelle Nelson

Learning fire safety in Pre-K the month of October, our students experienced the importance of stop, drop and roll, when to dial 911 and that fire fighters are our friends.

Walk-A-Thon

Coming up next for PTO...

- Breakfast with Santa on December 4th.
- PTO meeting on November 8th in Rosalia at 6:00 p.m.

The Intermediate school participated in the annual Walk-A-Thon on October 14th. The students raised over \$4,900. The winners that raised the most money were: 1st place - Harper Hinde, winning the Grand Prize of \$100; 2nd place was Audrey Grunder winning a prize of \$75, and 3rd place was Rylee Poston, winning the \$50 prize.

Each class met their fundraising goal and will celebrate with an ice cream sundae party! Congratulations to everyone!!!

PTO will use the donations to support our Flinthills teachers and classrooms by purchasing needed supplies, sending the students on field trips, and more! This isn't possible without community support.

**Walk-A-Thon Winners
Harper, Audrey & Rylee**

THANK YOU!

Things I want to pause and notice about my kids this week...

@mombrain.therapist

the sound of their laugh

the excitement they see the world with

how they show their love

how they look doing something they love

the treasures they find & bring home

how their hand fits in mine

how they look when they sleep

the cute way they say certain words

the unique person they are growing into

their pride when they show me something new

Pumpkin Time

The Kindergarten class spent the week of Oct 4-8 learning all about the letter P. They had a fun field trip to the pumpkin patch on Wednesday and carved pumpkins on Friday! They did a great job working with their teams. Thank you to the Town and Monak families for their donations!

-Pictures and Article by Halley Myrick

Senior Nights

The Mustang High School Volleyball team had their Senior Night on September 14th. Seniors, Trena Garcia and Savannah McCreight were escorted by their coach, Crystal Ratcliff. Senior Night for Football and Cheer was on October 22. The football players recognized Bill Edwards as their number 1 fan.

-Trena Garcia and Taren Lakin

Shout Outs - 10-1-21

Shout out to Jaza Winzer for always being flexible and willing to adapt to whatever situation is thrown her way. -Amber Willhite

Shout out to Steve Clark for always staying positive in every situation. -Amber Willhite

Shout out to Dawn Waller for showing me the ropes and always being available for any question I might have. -Amber Willhite

Shout out to FHS students for working hard for the substitute teachers when I was out of the classroom this week! -Mrs. Rosenquist

Thanks to Mr. Boldra and Mrs. Girty for providing lunch on Monday for our meeting. It was a treat! -Julie Rosenquist

Thanks to Leesa Smith for finding great subs for my classroom so quickly and efficiently. You're a gem! -Julie Rosenquist

Shout out to Tod Johnson and his shop class for rescuing me again. Thank you!! -Joan Grover

Shout out to our administrators—Jeremy Boldra, Michael Hunter, Larry Gawith—for their leadership amidst all the turmoil of Covid and State requirements. -Joan Grover

Shout out to Taren Lakin for being willing to take charge of the Middle and High school bands for the parade and pep rally. -Joan Grover

Shout out to the entire Flinthills staff for being so welcoming and helpful. So happy to be working with you all. - Sarah Wood

Shout out to Kody Mooney for helping an intermediate student who had bike trouble on the way to school this morning! -Tammy Brown

Shout out to Mrs. Dunbar for helping with my STAR group! She never knows what I may have her do, but she jumps right in! -Tammy Brown

Shout out to Clara for all her hard work. Even the visiting teams were commenting on what a great job she does. Thanks for all you do. ~JoAnn Craighead

Shout out to Jeremy for bringing us sonic drinks and cookies! It was a much-needed act of kindness! -Sarah Grunder

Shout out to the primary staff for always picking one another up and the ability to make someone smile and laugh! -Sarah Grunder

Shout out to the HS volleyball team for showing kindness to the 3rd/4th grade volleyball girls yesterday after your practice! It makes them feel special that you notice them! - Sarah Grunder

Thank you to all the MS football parents that helped organize, make, and clean up all the meals for the MS football team this year. The whole team really appreciates it. ~ Coach Sorum and Coach Kemp

Shout out to Millary Cabugo for taking my tray after lunch! -Jeremy Boldra

Shout Outs - 10-21-21

Shout out to Julie Rosenquist, Julie McCreight, Julie Mooney, and Karen Hinnen for their work on MTSS preparation. -Mrs. Grover

Flinthills TSA proved themselves to be true Mustangs once again! Thank you to the entire TSA team for jumping in and helping clean up after the TSA conference Wednesday in Wichita. Other TSA advisors commented on how polite and helpful our students are! -Mrs. Austin

Shout Out to everyone that helped make the Free Store a huge success - Leesa Smith

Shout out to Juli Willhite for being in charge of the book fair - the kids have loved getting to come and shop! -Mrs. Sangals

Shout out to Kira Mason and Tabby Brown for helping get activity kits put together for our late start day last week! -Mrs. Brown

Shout out to Doug and Rojean Owen with the Rosalia Volunteer Fire Department for sharing with our students about the responsibilities of being a volunteer fire fighter! -Mrs. Brown

Shout out to Deputy Burns and Captain Walker with the Butler County Sheriff's office for sharing about the responsibilities that come with being in Law Enforcement! -Mrs. Brown

Shout out to Kristin Sangals for all her help with the book fair. -Mrs. Juli Willhite

Shout to Mr. Scribner's 5th hour PE class and Strength and Conditioning class for moving all the desks out of the health room and boxes to and from the library for the book fair. -Mrs. Juli Willhite

Shout out to all the volunteers who came and worked the fair. Lisa Taylor, Sheryl Dunbar, Tammy Brown, Kira Mason, JoAnn Craighead. -Mrs. Juli Willhite

Shout out to the administration for their support of the fair and letting us use the health room. Received a lot of compliments on what a nice place it was to have the fair in. -Mrs. Juli Willhite

A big Shout Out to all of the students, parents, and community for their support of the book fair. -Mrs. Juli Willhite

Shout out to the teachers for being so supportive of the fair, working it into their class schedule to let the students come to the fair. -Mrs. Juli Willhite

Shout out to Mrs. Amber Willhite for being my Right and Left hand woman at all times. She is the best! -Mrs. Winzer

Shout out to the administration, school nurses, and school board for leading during this difficult time. -Mrs. Hinnen

Shout out to Mrs. Rosenquist for all of her help and leadership this fall. -Mrs. Hinnen

Shout Outs - 10-21-21 (continued)

Shout out to Dennis for getting the air filtration systems up and running. -Mrs. Hinnen

Shout out to Mrs. Rosenquist for being selected as our next "Teacher of the Year" nominee from Flinthills! -Jeremy Boldra

Shout out to Ramie Ramsey and Sarah Wood for all of their work on COVID Testing Protocols! -Mr. Boldra

Shout out to the PTO and Booster Club for providing meals for our staff at conferences! -Mr. Boldra

Shout out to Mr. Hunter, Mr. Gawith, Mrs. Ramsey, and Mrs Wood for being there to test students as early as 7:00 am to help them be in school. -Mr. Boldra

Shout out to Tammy for planning a fun late start day. -Tiffany Cogdell

Shout out to Casey for scheduling our conference. -Tiffany Cogdell

Shout out to Justin Grunder and RFD #4 for bringing fire trucks and giving a safety talk with the Pre-K through 2nd graders! They loved it! -Mrs. Grunder

Shout out to the Primary staff for a successful late start day implementing family groups and STEM activities. -Mrs. Grunder

Shout out to LeNell for ALL the things you do!! -Mrs. Grunder

Shout out to the parents who provided the delicious dinner last night during PT Conferences! -Mrs. Grunder

Shout out to all the parents who attended conferences! We appreciate your time and communication! -Mrs. Grunder

Shout out to Michelle for ALL the things you do that make our school run smoothly! -Mrs. Grunder

Shout out to the Primary staff....I am so thankful that we can encourage one another, fill in where needed, and make one another laugh! What a blessing you all are! -Mrs. Grunder

Shout Outs - 10-29-21

Shout out to Grant Griffin who placed 2nd in the Butler County Elks essay contest and to Mason Randall for placing third! Way to go boys! - Ms. Mooney

Shout out to the VB team and coaches for an amazing season! -Julie Rosenquist

Shout out to the FB team and coach for an incredible season! -Julie Rosenquist

Shout out to Madison Alvord for helping me load chickens yesterday! -Mrs. Rosenquist

Shout out to Leesa Smith for taking such good care of me this week! -Julie Rosenquist

Shout Outs - 10-29-21 (continued)

Shout out to Michal Austin for the great Sesquipedalian Word Game. It's going to be fun to play! -Julie Rosenquist

Shout out to Mr. Casteel and Mr. Johnson for bringing in guest speakers this year. -Julie Rosenquist

Thank you to Megan Hansen and Karen Hinnen for administering all of those tests. -Julie Rosenquist

Shout out to Shari Griffin for helping with so many things in the theatre/speech/forensics classroom! -Mrs. McCreight

Thank you to Tod Johnson's Shop Classes for helping to repair the original theatre seats for our fundraiser! - Mrs. McCreight

Shout out to Coach Casteel and the Football team! They played an inspired game last night and gave Sedan all they could handle that first quarter putting up more points than Sedan had given up all season in a game! Great Job this season Coach! Your enthusiasm and pride in your program is something that we all can learn from. -Erik Sorum

Shout out to all the students, parents and overall Mustang community for their spirit and support at our football games this season. You all helped it be one special year! - Coach Casteel

HUGE! HUGE! HUGE! Shout out to Casey Cartmell for volunteering to sponsor the spirit bus to the playoff game at Sedan last night (10/28/21). We had a better student section than Sedan! - Coach Casteel

Shout out to Sarah Grunder for being an amazing role model not only for the kids but for me as well! -Chloe Fuzzell

Shout out to LeNell for always being there and looking out for everyone, I appreciate you! -Chloe Fuzzell

Shout out to Michelle for going above and beyond for everyone all the time, it is so appreciated! -Chloe Fuzzell

Shout out to all primary staff for being there for one another and keeping a positive and encouraging environment for all children and coworkers, you guys are the best!! -Chloe Fuzzell

Shout out to Marla for everything you do and all the help you provide, the kids and I appreciate you so much! -Chloe Fuzzell

Shout out to the entire district of Flinthills for the amazing work you do, it is beyond appreciated and admired! -Chloe Fuzzell

Shout out to Mini Mustang Cheerleaders- love your spirit! -Mrs. Taylor

Shout Outs - 10-29-21 (continued)

Shout out to the Mustang cheerleaders for a fun half time performance! -Mrs. Taylor

Shout out to the Mustang football players and coaches on your win against Udall! -Mrs. Taylor

Shout out to Mustang volleyball players and coaches! -Mrs. Taylor

Shout out to Melissa Scribner for sharing your talent with the community! -Mrs. Taylor

Shout to volleyball and football players and coaches on a great season! -Mrs. Taylor

Shout out to Travis Holcomb for the great job he did as an announcer for our football team! -Ms. Grover

Shout out to Coach Casteel and his players and staff for a great season of football! -Ms. Grover

Shout out to Coach Hunter and the cheerleaders for the awesome dance they performed at half-time. -Ms. Grover

Shout out to Mr. Beeson for getting our kids to Ag Competitions in which they are placing well and improving at each competition! -Mr. Boldra

Shout out to Mrs. Austin for getting our talented artists recognized and exposed to so many opportunities! -Mr. Boldra

Shout out to our MTSS Team (Mrs. Ratcliff, Mrs. Sangals, Mrs. Hinnen, Mrs. McCreight, Mrs. Rosenquist, Mrs. Mooney, Mrs. Winzer, Mr. Kemp, Mr. Hunter, Mr. Gawith) who has been working hard to implement our program districtwide!

Shout out to our Volleyball Coaches, Mrs. Ratcliff and Mrs. Hunter, and their HS Team for a great season! -Mr. Boldra

Shout out to our MS Volleyball Coaches, Mrs. Girty and Mrs. Nelson, and their teams on a great season of growth and development! -Mr. Boldra

Shout out to our HS Football Coaches, Mr. Casteel and Mr. Dunbar, on a terrific season from which to build! -Mr. Boldra

Shout out to our MS Football Coaches, Mr. Sorum and Mr. Kemp, on a successful football season! -Mr. Boldra

Shout out to Dennis Switzer! Thank you for everything you've done to benefit this great school district! Congratulations on your retirement! You will be missed! -Mr. Boldra

Happy
Thanksgiving

November 2021

Sun	Mon	Tue	Wed	Thur	Fri	Sat
	1 C Booster Club 6:00	2 A	3 B SCBL Meeting NHS Induction 1:30	4 C HS Scholars Bowl @ Caldwell 4:30	5 A Regional Football	6 MS & HS Band—El Dorado Celebration of Freedom Parade
7 Daylight Savings Time Ends	8 B BUFFER WEEK BOE @ Rosalia 7:00 Site Council 5:30	9 C BUFFER WEEK HS Math Relays @ Caldwell 4:45	10 A BUFFER WEEK Staff Development 7:40—9:40 Student Late Start 10:00	11 B BUFFER WEEK Veterans Day Veterans Day Assembly 10:00	12 C BUFFER WEEK Fall Theatre Production 7:00	13 BUFFER WEEK Fall Theatre Production 7:00
14 BUFFER WEEK	15 A 1st Day of Prac- tice MS BB vs. Wichi- ta Classical 4:00	16 B School Picture Retake Day HS Scholars Bowl @ Sedan 4:30	17 C STUCO—Blood Drive	18 A MS BB @ Udall 4:00	19 B Football Sub-State	20 Honor Band to Emporia—HS Band
21	22 C MS BB vs. CV/Dexter 5:00 Pictures—MS BB	23 A	24 NO SCHOOL	25 Thanksgiving NO SCHOOL	26 NO SCHOOL	27 Football State
28	29 B HS Scholars Bowl @ Argonia 4:30	30 C MS/HS Band & Vo- cal Concert 7:00				

NOVEMBER

Monday	Tuesday	Wednesday	Thursday	Friday
<p>1 BREAKFAST: Breakfast Stick, Fruit, Juice, Milk</p> <p>LUNCH: Grilled Chicken Patty on Bun Sweet Potato Fries Peas Lettuce & Tomato Applesauce Crackers Milk</p>	<p>2 BREAKFAST: Cereal, String Cheese, Fruit, Juice, Milk</p> <p>LUNCH: Taco Crunch Refried Beans Lettuce & Tomato Salsa Sliced Pears W.G. Cinnamon Bread Milk</p>	<p>3 BREAKFAST: French Toast Sticks, Fruit, Juice, Milk</p> <p>LUNCH: Sausage Links Tater Tots Cream Gravy Vegetable Juice Mandarin Oranges Biscuit Milk</p>	<p>4 BREAKFAST: Strawberry Uncrustable, Fruit, Juice, Milk</p> <p>LUNCH: Chicken Nuggets Mashed Potatoes Brown Gravy California Blend Veggies Sliced Peaches W.G. Rolls Milk</p>	<p>5 BREAKFAST: White Breakfast Pizza, Fruit, Juice, Milk</p> <p>LUNCH: Egg Rolls Broccoli & Cheese Strawberries & Bananas Fruit Cocktail Fruit Roll-Up Milk</p>
<p>8 BREAKFAST: Breakfast Bites, Fruit, Juice, Milk</p> <p>LUNCH: Chicken Fried Steak Mashed Potatoes Gravy Mixed Vegetables Pineapple Biscuit Milk</p>	<p>9 BREAKFAST: Muffin, String Cheese, Fruit, Juice, Milk</p> <p>LUNCH: Hot Dog on Bun Tater Tots Baked Beans Sliced Pears Bunny Grahams Milk</p>	<p>10 BREAKFAST: Oatmeal Breakfast Cookie, Fruit, Juice, Milk</p> <p>LUNCH: French Bread Pizza Steamed Carrots Peas Apple Mandarin Oranges Milk</p>	<p>11 BREAKFAST: White Mini Donuts, Fruit, Juice, Milk</p> <p>LUNCH: Chicken & Noodles Mashed Potatoes Green Beans Sliced Peaches W.G. Roll Cake Milk</p> 	<p>12 BREAKFAST: Sausage Gravy, Biscuit, Fruit, Juice, Milk</p> <p>LUNCH: Chicken Fajitas on Flour Tortilla Corn Lettuce & Tomato Peppers & Onions Applesauce Milk</p>
<p>15 BREAKFAST: Red Breakfast Pizza, Fruit, Juice, Milk</p> <p>LUNCH: Chili Crisпитos Cauliflower Green Beans Sidekicks Grapes Milk</p>	<p>16 BREAKFAST: Sausage & Cheese Biscuit, Fruit, Juice, Milk</p> <p>LUNCH: Hamburger on Bun French Fries Baked Beans Onion/Pickle/Tomato Sliced Peaches Cookie Milk</p>	<p>17 BREAKFAST: French Toast Sticks, Fruit, Juice, Milk</p> <p>LUNCH: Mini Corn Dogs Broccoli & Cheese Steamed Carrots Pineapple Fruit Juice Milk</p>	<p>18 BREAKFAST: Grape Uncrustable, Fruit, Juice, Milk</p> <p>LUNCH: Turkey Mashed Potatoes Gravy Vegetable Juice Sliced Pears Pumpkin Pie Roll Milk</p>	<p>19 BREAKFAST: Cereal, PopTart, Fruit, Juice, Milk</p> <p>LUNCH: Chicken Quesadilla Corn Lettuce Salad Apple Mandarin Oranges Milk</p>
<p>22 BREAKFAST: Breakfast Stick, Fruit, Juice, Milk</p> <p>LUNCH: Tater Tot Casserole Green Beans Fresh Carrots Pretzel & Cheese Sliced Peaches Milk</p>	<p>23 BREAKFAST: Chocolate Mini Donuts, Fruit, Juice, Milk</p> <p>LUNCH: Chicken Strips Mashed Potatoes Gravy Mixed Vegetables Applesauce W.G. Rolls Milk</p>	<p>24</p> <p style="text-align: center;">NO SCHOOL</p>	<p>25</p> <p style="text-align: center;">NO SCHOOL</p> <p style="text-align: center;"><i>Happy Thanksgiving!</i></p>	<p>26</p> <p style="text-align: center;">NO SCHOOL</p>
<p>29 BREAKFAST: Mini Cinni's, Fruit, Juice, Milk</p> <p>LUNCH: Breaded Pork Patty on Bun Tater Tots Steamed Carrots Sliced Pears Goldfish Crackers Milk</p>	<p>30 BREAKFAST: White Breakfast Pizza, Fruit, Juice, Milk</p> <p>LUNCH: Little Smokies Macaroni & Cheese Peas Green Beans Mandarin Oranges Muffin Milk</p>	<p>Meals are subject to change.</p> <p>This is equal opportunity provider and employer.</p>	<p>Parents eating lunch with their kids need to notify school 2 days in advance.</p>	

Flinthills Flyer

USD 492 HOME OF THE MUSTANGS

District Office

PO Box 180

Rosalia, KS 67132

Phone: 620-476-2237

Fax: 620-476-2253

We're on the Web!

www.usd492.org

**NON-PROFIT ORGANIZATION
U.S. POSTAGE PAID
PERMIT #1
ROSALIA, KS 67132**

Box Holder

Cassoday, KS 66842

