
January 1, 2015

From the Desk of Tom Wood,

Superintendent/Elementary Principal

Iowa Assessments

At the beginning of February, students in grades 2
nd

 through

12
th
 will be taking the Iowa Assessments. This is the annual

battery of tests that are used to measure our studentsô

performance against others in Iowa and across the country.

Besides being a comparison tool, these tests also help our

teachers adjust instruction, measure the implementation of the

Iowa Core, identify student strengths, track growth, and

respond to studentsô academic needs. While this is an

important group of tests, it is also good to remember that the

Iowa Assessments are only one part of a studentsô

achievement picture. What happens on one given test day does

not necessarily give us a complete or accurate view of a

studentôs ability or aptitude.

We would like your help during the testing process to give

your child the best opportunity to succeed on these

measurements. Below are a few things you can do to help your

child do the best that he/she can on these tests.

¶ Discuss the importance of the Iowa Assessments and

why a good effort should be put forth

¶ Make sure your child has a good breakfast each day,

especially during these testing times

¶ Help your child get to bed at a time that will allow

him/her to get a good nightôs sleep

¶ Reduce stress surrounding the tests; emphasize their

importance while helping them see that it is just one

test

¶ Assure your child that trying hard is good enough;

they can set individual goals, but giving each test

his/her best effort is the most we can ask for

If you have any questions about the Iowa Assessments, please

contact me or one of our guidance counselors. The testing will

begin the first week of February.

Inclement Weather

I just want to remind everyone once again about inclement

weather and the procedures for communicating schedule

changes. All delays and closing information can be found on

WOI Channel 5, KCCI Channel 8, WHO Channel 13 and

WHO Radio on 1040 AM. In addition, we will send an email

to all parents through our student information system if there

are delays or closings for weather.

Thank you for your continued support of MStM!

From the Desk of Josh Moser,

Secondary Principal

ñWhen a child shows up for school, and is not physically or

mentally ready to learn,

he or she never catches up.ò

-C. Everett Koop, Former US Surgeon General

The concept of learner readiness has been on my mind lately.

It is not a new idea ï in fact, it is a fundamental component of

teaching and learning. The problem, however, is that it is

seldom discussed on even an individual level, let alone an

institutional level. While I am sure it was at least mentioned in

my teacher preparation program, I do not recall it being a

significant focus of my work to become a teacher. I am not

faulting my alma maters by any stretch of the imagination; it is

just such a hard thing to quantify and measure that it probably

doesnôt get a lot of attention.

We are hoping to change that here at Martensdale-St. Marys.

At our December staff meeting, secondary teachers began the

work of determining learner readiness on an institutional level.

They worked in small groups to determine domains and

descriptors of learner readiness as well as distractors/barriers

to a studentôs ability to learn. There were several common

responses and themes that emerged from the small-group

discussions, and they are as follows:

¶ Physiological Domain: Nutrition/eating habits, sleep

habits, exercise habits

¶ Psychosocial Doman: Support systems (friends,

family, etc.), student-teacher relationships, self-

confidence, organizational tendencies, work/life

balance

¶ Academic Domain: Prior knowledge, requisite skills,

learning mindset

¶ Distractors: Electronics (mentioned several times),

need for ñinstant gratification,ò personal tragedies,

schedule demands

Having an awareness of these factors is the first step in

determining whether or not a student comes to school every

day ready to learn. If students come to school hungry, sleep-

deprived, agitated, or stressed, then they are not ready to learn.

They will more than likely spend their energy and attention

focused on when their next meal will be, struggling to stay

awake in spite of their best efforts, or worrying about some

other outside stressor. We all know most teenagers do not

have healthy sleeping or eating habits, yet we have the same

demands of them as we do of someone who is well-fed and

well-rested day after day.

Without taking learner readiness factors into account for each

and every student, a teacher, coach, or parent cannot possibly

provide a challenging and meaningful learning experience for

their students. While it can be exhausting, it is a fundamental

component of creating lifelong learners. If I know certain

students come to my classroom tired day after day, it is my

responsibility to 1) Acknowledge this reality; 2) Address my

concern with these students; and 3) Adjust coursework and

learning opportunities to fit their current abilities. As an

educator I can have all of the expectations in the world as far

as their abilities (physical, cognitive, etc.), yet until I

recognize that not all students will meet those expectations

without my acknowledging the distractors, I couldnôt possibly

expect them to perform to my standards.

Giving students the chance to recognize and address the

distractors in their lives is another crucial element. As

mentioned above, teachers frequently identified ñelectronicsò

(i.e. smartphones, tablets, MP3 players, and computers) as

being a significant source of distraction. With todayôs learners

ñgrowing up digitalò and attempting to effectively ñmultitaskò

(which, despite popular beliefs, is a myth), being able to see

how these devices can help AND harm them is absolutely

necessary. They might deny it, but Iôll bet once they are able

to safely confront the uncomfortable truth about their

attachment to their devices, the proverbial ñlight bulbò will

gleam brightly above their heads.

Even though ñIt takes a villageò seems a bit clich®, it is

absolutely true in the realm of student learning. A community

is the most influential factor in ensuring students are ready to

learn each and every day. Parents, teachers, students, and

administrators must be able to work together to identify

distractors and other barriers to learning, and accept the

responsibility to make improvements together. With that, I am

excited to continue this work in the coming weeks and

months. It will be a topic of discussion in classrooms, staff

meetings, seminars as we work together to ensure the students

at MStM are learning-ready each and every day.

From the Desk of Randy Folkerts,

Jr. High/Sr. High Guidance Counselor

FAFSA

The FAFSA (Free Applications for Federal Student Aid) can

now be filled out! It is strongly recommended that you apply

for financial aid, even if you donôt think you will qualify for

financial assistance this year or in years to come. If you are

uncomfortable filling out the FAFSA forms, I highly

encourage you to setup an appointment with the people at

ICAN (Iowa College Access Network) also known as the

College Planning Center. They will fill out all forms for

FREEéYou just need to provide the information!

ACT Testing

There are three more ACT test dates scheduled for the

remainder of this school year, February 7
th
, April 18

th
 and June

13, 2015. ACT Registration packets and practice tests can be

picked up in my office. You can also register online at

www.actstudent.org

Scholarships

Begin to research scholarships. Keep an ongoing file of

scholarships and financial aid information (i.e., criteria,

amounts, contact persons, and deadlines). Check out

www.collegeplanning.org for free scholarship searches. Donôt

forget to check out our web site for available scholarships. We

keep a hard copy of all the scholarship on the web site in the

guidance office. Stop by and look through the scholarship

book to see if there is anything of interest to you.

Did you know?

Students with a 3.75 GPA or higher can qualify for a full

tuition scholarship at AIB College of Business. They offer

both Applied Science Degrees (the typical 2 year degree) and

Bachelor of Science Degrees (the typical 4 year degree).

Iowa Assessments

Iowa Assessments, the new name given to the ITBS/ITED

tests, will be given the week of February 2
nd

 ï 6
th
. Students

will still need a No. 2 pencil to fill in the bubble.

http://www.actstudent.org/
http://www.collegeplanning.org/

 From the Desk of Mrs. Sowder,

Talented and Gifted/Yearbook

PARENTS of TALENTED and GIFTED: The parent and

student program surveys are due back January 8
th
 to the high

school office. Please take the time to help us get feedback on

our program so effective changes can be made.

PARENTS of SENIORS: Turn in your senior ads for the

yearbook by January 5
th
. The cost is $50 and includes a

message and photo of your child. In this ad, you are able to

congratulate your child on his or her accomplishments. Also,

senior and baby photos for the yearbook are due the week we

get back from winter break. Students may submit photos as

jpegs or turn in real photos to be scanned.

From the Desk of Mrs. Gladson,

Family and Consumer Science

For years, I would watch my mom make pancakes. She could

make perfect golden brown delicious pancakes. When I got to

college, I bought a box of Bisquick and attempted to make my

own pancakes. It was a disaster. I blame it on the dorm stove.

My next attempts after college at making pancakes were no

better. I was a failure at making pancakes. So, I gave up and

ate McDonald's pancakes. When I found out that I would be

teaching Family and Consumer Sciences, I was bound and

determined to master this pancake thing.

The following is a recipe that I have mastered (not perfected,

some are still doughy!). It has ingredients that most pantries

have in them right now. Students taking Foods and Nutrition I

will be making this recipe for their semester final.

Fluffy Pancakes

Prep time: 10 min Cook time: 10 min Ready in: 25 min

Makes 8 pancakes

3/4 cup milk

2 Tbsp. white vinegar

1 cup all-purpose flour

2 Tbsp. sugar

1 tsp baking powder

1/2 tsp baking soda

1/2 tsp salt

1 egg

2 Tbsp. butter, melted

Cooking spray

Directions:

1. Combine milk with vinegar in a medium bowl and set aside

for 5 minutes to "sour".

2. Combine flour, sugar, baking powder, baking soda, and salt

in a large mixing bowl. Whisk egg and butter into "soured"

milk. Pour the flour mixture into the wet ingredients and

whisk until lumps are gone.

3. Heat a large skillet over medium heat (6-7 if your stove has

numbers), and coat with cooking spray. When water "dances"

on the skillet, pour 1/4 cupfuls of batter onto the skillet, and

cook until bubbles appear on the surface. Flip with a spatula,

and cook until browned on the other side.

Optional:

When batter is first on skillet, add blueberries or chocolate

chips!

From the Desk of Mrs. Butcher,

Business and Marketing

Bethany Phillips and Dalton Knickerbocker are two examples

of students who have set

goals and established

career plans early in their

high school careers.

They are about to

complete Accounting III

and earn three DMACC

credits. A strong

foundation in accounting will assist Bethanyôs pursuit of a

computer science and mathematics career and Daltonôs career

in finance and international business. At the end of a studentôs

senior year, our department determines who has completed our

Career & Technical strands.

Congratulations to Riley Dunn for completing the Business

Financial Management & Accounting strand for 2013-2014

school year. Our department offers two strands: Business

Financial Management & Accounting and Professional

Sales & Marketing. Business Financial Management and

Accounting prepares students to master knowledge and skills

needed to function as citizens, consumers, employees,

managers, and business owners. Professional Sales &

Marketing enables students to understand and apply

marketing, management, and entrepreneurial principles; to

make rational economic decisions; and to exhibit social

responsibility in a global economy. Each strand must offer a

minimum of six semesters of study in its area. A student who

completes and demonstrates proficiency in a strand is labeled

Business Financial

Management &

Accounting Strand

Professional Sales &

Marketing Stand

Word Processing Entrepreneurship

Computer Apps Marketing

Accounting I Management

Accounting II Sales

Workplace Basics (year) Workplace Basics (year)

a completer. Those students are prepared to move on to a

post-secondary school.

Students who would like to map their high school courses in

order to prepare for a business or marketing career should visit

my Wiki page http://mstmbusinessmarketing

From the Desk of Mrs. Sherwood,

Physical Education and Business Instructor

My work place basics class is required to job shadow each

semester. The experiences of the job shadow can help guide

the students into jobs or careers they find enjoyable. For some

students it gives them an idea to post high school education.

Some of the placingôs were: accounting, teachers,

construction, insurance manager, computer technician, and

computer graphics. I was excited about some of their

experiences. I appreciate the great response from parents with

the placing of students in the career areas that are of interest to

the students.

Other topics that are included in this semester were how to

find a job, where to look for a job, how to write a resume,

cover letter, ways to communicate in the working world, and

understanding a pay stub and the taxes.

The school-to-work students are enjoying the flexibility to

have a job and attend school at the same time. Our students are

learning life experiences in the working world. We currently

have fifteen students in this program. The reviews from

employers are raving about how good our students are in the

working world. Congratulations school-to-work students.

Students have chosen very good jobs to gain skills in the

working world. Some of the jobs include kennel attendant,

retail, daycare, and office staff.

I appreciate any help from parents.

 From the Spanish Club

Spanish Club celebrated a Christmas party last week. All of

our members meet up for food, Secret Santa and a movie. We

are involved in many different activities, so the party was a

great way for people to reconnect and have

some fun. We are planning to have another event in February,

and will have updates in the announcements as soon as the

board meets to discuss it.

 We are always welcoming new members if any 7-12 grade

student is interested in joining!

By Magen Andrasko

Second Graders Celebrate Polar Express Day!

By Mrs. Franey and Mrs. O’Mara

All Aboard! In 2014 the tradition continues! On Friday,

December 12
th
 the second grade classes were treated to a day

revolving around the popular childrenôs book The Polar

Express by Chris Van Allsburg. Activities that the students

shared include: wearing their pajamas to school, word games

and puzzles, games, and enjoying treats and hot cocoa while

watching ñThe Polar Expressò movie. The students were able

to practice their compare and contrast skills using both the

book and the movie. A great time was had by all!

MStM Past Completers

 Business Marketing

2005-06 Gabrielle Gehringer Dustin Kirk

Tiffany King Nate Simms

Adam Lenze

Sheena Lloyd

Amanda Weaver

2006-07 Kelly Kordick None

2011-12

Andria Harper None

JD Nielsen

Megan Streyffeler

2012-13

Kelsey DePauw None

Katrina DeVore

Carli Kenyon

2013-14 Riley Dunn None

 From the Desk of Ms. Brinkman,

 Elementary Guidance Counselor

MStM Elementary students went above and beyond to collect

items for the Necessity Pantry! We collected over 400 items to

take to the Warren County Necessity Pantry and they were

overwhelmed with our donations. Miss Nickels 3
rd

grade class

won a pizza party for bringing in the most items as a

classroom with 61 items! Below are some pictures of all of

our student council members with the donations and the two

student council members who helped take items to the

Necessity Pantry.

 From the Desk of Mrs. Noga

6th grade Reading

The 6
th
 grade classes are currently listening to the book

Wonder by R.J. Palacio as a read aloud. The book is about a

boy named August who has a severe facial deformity. He has

many challenges in life, especially when he begins going to

school for the first time as a 5
th
 grader.

As a way to better understand how August feels with his facial

deformity, the 6
th
 graders created masks and wore them to and

from lunch one day. The students were surprised by the

reactions they received. After wearing the masks, students

wrote a reflection paragraph about the experience. Here are

some excerpts from their paragraphs:

¶ Somebody said to me, ñHey you look horrible, donôt

touch me!ò -Chloe

¶ Some kids were staring and making comments like,

ñWhatôs wrong with your face?ò ï Baize

¶ When I saw some kids staring and whispering behind

their hands, it made me feel sad and upset. ï

Christina

¶ Some kids were whispering to their friends and one

kid said in a soft voice, ñHeôs uglyò.

 It made me feel sad. ï Troy

¶ I got punched and people kept asking what we were

doing. Some preschoolers got scared and told their

teacher. I felt hurt. ï Jack

¶ While I was walking I saw stares, whispering, people

running and crying, and rude comments. It made me

feel strange and awkward. - Kylie

After experiencing how August feels, the students also thought

and wrote about how they might treat another person they

meet who is like August.

¶ Now that I have realized how others feel when they

are made fun of, I will always treat them the same

way I treat all people, with respect. ï Carson

¶ I would treat them nice and I would be kind to them

and hope they do the same to me. ï Alex

¶ If I met someone with a deformity, I would treat them

like any other person.

I would make them feel welcome. ï Alani

¶ When I see someone like August I will try and not be

mean, but try to be friends with them like Summer did

with August. ï Alan

¶ If we have a new kid that has a deformity come to our

school, our class will all try to be very good friends

with him or her. ï JT

¶ Now I know, donôt make fun of people just because of

the way they look. - Dylan

After listening to Augustôs story in the book Wonder and

participating in the mask book activity, the 6
th
 graders have all

pledged to ñchoose kindò. Letôs all support them and do the

same!

MINUTES OF BOARD MEETING

November 10, 2014

The Board of Directors of the Martensdale-St. Marys

Community School District met in regular session, pursuant to

law on November 10, 2014.

Members Present: President, Nicole Bunch; Vice President,

Wade Gibson, Dean Furness, Ralph DiCesare, and Dawn

Reeves together with Superintendent Tom Wood, Principal

Josh Moser and Business Manager Jill Gavin.

Members Absent: None

I. Welcome ï Board President

Mrs. Bunch called meeting to order at 6:00 p.m. and

welcomed all guests. Due to scheduling conflicts of

our board members, we moved the meeting from 4:00

p.m. to 6:00 p.m.

 II. Consent Items

 A. Approval of Minutes ï Board President

 B. Approval of Agenda ï Board President

C. Approval of Bills and Secretaryôs Report ï Board

President

D. Approval of Hot Lunch and Activity Reports ï

Board President

Mr. DiCesare motioned to approve the consent items,

seconded by Mr. Furness. Roll call: 5 ayes.

 III. Celebrations

Mr. Wood announced that he had 98% attendance for

the last weekôs parent teacher conferences in the

elementary.

Mr. Moser recognized the students and teachers that

attended the Math Modeling Competition the

weekend of November 1
st
. The following students

participated: Josh Belieu, Diego Realpe, Sage

Sowder, Tyler Noga, Morgan Dunn, Grace Hart,

Halle Slifka, Kailey Walker, Lexi Devore, Katelyn

Amfahr, Kailyn DiCesare, Shelby McCasland, and

Tori Reynolds. The students spent 36 hours straight

working on a real life problem. They had the choice

between how to improve the commuter train boarding

procedures or how do you contain Ebola in a small

country. They choose the Ebola question. Thank

you to Ms. Benson, Mr. Hansen, Mr. Hilsabeck, and

Mr. Tiano for conducting the competition. The

results have been submitted and they hope to hear the

results in February.

Mr. Moser commended Mrs. Sowder and the students

for conducting the POI Academic Bowl on

November 5
th
. The following students participated:

Reid Frederiksen, Gabe Haupts, Garrison Haupts,

Jack Murphy, Andrew Niklawski, Kolby Phinney,

Calogeno Principato. Student volunteers included

Bailey Douglas, Emma Johansen, and Ashley Kraber.

The students placed 7
th
 out of 11

teams. MStM

hosted the event and the other schools were very

complimentary of our students and the facilities and

how the event was run.

Mr. Olson was unable to attend the meeting to accept

the first MStM Board Recognition Award. A letter

was written by Mr. Olson thanking the board for the

honor.

IV. Presentation by Benchmark Inc., BJ Groaning ï

Kitchen Roof Project

B. J. Groaning, Staff Consultant with Benchmark,

Inc., discussed with the Board the kitchen roof

project. Benchmark, Inc. is the roofing service for all

of the EMC school clients. He stated that the kitchen

roof is a very difficult project. The roof can hold up

to 6 inches of water that is being drained on from

other parts of our buildings. This extra weight that is

sitting on this roof is the main concern. It has rusted

through the decking and the design issue is very

complex. They have to consider the complex design

of the current roof, the structural evaluation, drainage

calculations, and the storm water system. The Board

is ready to move forward with Benchmark, Inc. to

start the bid process in December 2014. The service

agreement will be approved for the bid process to

begin. The Board thanked Mr. Groaning for his

presentation.

 V. Public Comments - none

 VI. Old Business

 A. Reports

1) MStM Music Booster Minutes dated

October 20, 2014

2) MStM Athletic Booster Minutes dated

October 8, 2014

3) MStM PTO Minutes dated October 21,

2014

 B. Presentations

 1) Principalôs Report Mr. Wood

Mr. Wood discussed the Crisis

Prevention Intervention designed to

help staff members handle crisis

situations with students. We have

three teachers of our Student

Assistance Team going to the

training that is conducted by

Heartland AEA. The focus of CPI

is prevention and de-escalation of

behaviors. It also prepares staff

members to handle situations where

prevention is not a possibility.

Upcoming events are the PTO

meeting and the elementary concert

on November 18
th
.

 2) Principalôs Report Mr. Moser

Mr. Moser stated that the average

attendance for parent teacher

conference per teacher was 19%.

The range of attendance was 3%-

43%. Comparing the fall

conferences to 2013, the attendance

was 19% as well. He reviewed the

benefits of the upcoming site visit

in January. It has given him the

chance to engage and examine

some of our practices, philosophies

and beliefs. By meeting with the

staff, TAG, library, it has helped

paint a picture of where we are and

what is right for the students.

Mr. Moser provided an update on

the strength training and

conditioning in PE. He has polled

other principals in our conference.

The majority of them have

integrated some kind of weight

training in their PE programs. He

discussed implementing an early

bird PE course. They reviewed the

benefits and the challenges that we

would have to consider. The

Facility Committee will be meeting

on November 17
th
 to discuss

options for the weight room.

Mr. Moser stated that the mats and

floor runners have been ordered but

unsure if they will arrive prior to

the first game of the season. Mr.

Moser and Mr. Klemesrud

conducted their winter coachesô

meeting last week. They covered

expectations, fundraising

procedures, program support and

evaluation procedures.

3) Superintendentôs Report Supt. Wood

Mr. Wood informed the Board that

he and Mrs. Gavin met with our

Mercer representatives to discuss

our upcoming requirements for

compliance with the Affordable

Care Act. We will be establishing

a testing period and reviewing that

data to determine next steps. Our

initial projections of employees

eligible to seek out insurance

through the exchange have been

very small. If this holds true we are

receiving a recommendation of

continuing with the same offerings

and possibly pay the penalty for

those who seek out coverage from

the exchange, qualify, and then

actually obtain it. We were also

cautioned at this time that all

current information could change at

any time. We will continue to move

forward with our suggested steps

until we are notified of any

changes.

Mr. Wood discussed negotiations

and future staffing needs and

options that the Board will need to

consider. He reviewed the three

quotes for security cameras and

systems. This will be discussed

further at the next facilities

meeting. He recommended tabling

the substitution rate increase until

we have settled negotiations and

has a firm grasp on our future

budget and staffing levels.

VII. New Business

A. Approve SBRC Application for Increasing

Enrollment and OE Out Supt. Wood

Mr. Gibson motioned to approve authorizing the

request to the SBRC for the maximum on-time

funding of modified allowable growth for

increasing enrollment of $0 and the request for

maximum modified allowable growth for open

enrolled out of $77,125, seconded by Mr.

DiCesare. Roll call: 5 ayes.

B. Approve IDATP Driver Enrollment

 Supt. Wood

Mr. DiCesare motioned to approve the Iowa

Drug and Alcohol Testing Program for the 2015

participation, seconded by Mrs. Reeves. Roll

call: 5 ayes.

C. Approve 2
nd

 Reading of the Early Retirement

Policy Supt. Wood

Mr. Gibson motioned to approve the second

reading of Policy 407.6 Early Retirement Policy,

seconded by Mrs. Reeves. Roll call: 5 ayes.

D. Approve 2
nd

 Reading of the Facilities/Rental

Policy Supt. Wood

Mrs. Reeves motioned to approve the 2
nd

 reading

of Policy 905.1R1 Facilities/Rental, seconded by

Mr. Gibson. Roll call: 5 ayes.

E. Discuss/Approve Substitution Rate

 Supt. Wood

Mr. Gibson motioned to table the increase of the

substitution rate, seconded by Mr. DiCesare.

Roll call: 5 ayes.

F. Confirm ï Next Meeting Dates Supt. Wood

The Board requested to move the December

board meeting to December 10
th
 due to the many

school activities scheduled for December 8
th
.

The meeting will be held at 4:00 p.m.

VIII. Adjournment

Mr. Gibson motioned to adjourn the meeting,

seconded by Mrs. Reeves. Roll call: 5 ayes. Time:

7:15 p.m.

MINUTES OF BOARD WORK SESSION MEETING

November 10, 2014

The Board of Directors of the Martensdale-St. Marys

Community School District met in special session, pursuant to

law on November 10, 2014.

Members Present: President, Nicole Bunch; Vice President,

Wade Gibson, Dean Furness, Ralph DiCesare, and Dawn

Reeves together with Superintendent Tom Wood, Principal

Josh Moser and Business Manager Jill Gavin.

Members Absent: None

I. Welcome ï Board President

Mrs. Bunch called the meeting to order.

II. Public Comments- None

III. New Business

A. Presentation/Discuss of Block Scheduling

and Standard Scheduling

Mr. Wood and Mr. Moser presented to the

board the pros and cons of scheduling.

Block Scheduling has fewer classes per day,

schedule for 90 minutes per class, four

classes per semester, and alternating blocks

and trimesters.

Period scheduling is a 7 or 8 period day, 42-

50 minutes per class, variation depends on

home room or seminar, and classes meet

daily for a semester or a full year depending

on the course.

Blended or flexible scheduling is a hybrid of

a block and period schedule wherein

students meet for all classes for a few days

each week and then meet in blocks for the

other days. This model is most aligned to

college schedules.

Mr. Moser researched board minutes and

discovered back in 1996 is when the district

starting discussing the topic of block

schedule and implemented it in the 1996-

1997 school year. Full implementation of

block scheduling took place during the

1999-2000 school year.

Pros for block scheduling include fewer

students per day, more individualize

instruction, supports comprehensive and

collaborative learning activities, students

have less information to process over the

course of a school day, teachers have

extended time for planning, and a decrease

frequency of daily homework.

Cons of block scheduling include teachers

see students only two or three days a week

which fosters a lack of continuity in

instruction, less frequent exposer, practice

and assessment of learning leads to a loss of

retention, lack of continuity and consistency

in instructional methods and use of class

time, and teachers have planning every other

day, limiting access to colleagues and

students during the regular school day.

A simple majority of teachers support the

block schedule format. A majority of the

students support the block schedule format.

Feedback from the parents is mixed. The

administration wants whatôs best for our

students.

MINUTES OF BOARD MEETING

November 14, 2014

The Board of Directors of the Martensdale-St. Marys

Community School District met in special session by

conference call, pursuant to law, on November 14, 2014.

Members Present: Vice President, Wade Gibson; Dean

Furness and Ralph DiCesare, together with Superintendent

Tom Wood, and Business Manager Jill Gavin.

Members Absent: President, Nicole Bunch; Dawn Reeves

I. Welcome ï Board President

Mr. Gibson called the meeting to order at 11:45 p.m.

and welcomed all guests.

II. Public Comments - none

III. New Business

A. Discuss/Approve Personnel

Recommendations

Mr. DiCesare motioned to approve Katie

Brinkman as JH Boys Assistant Basketball

Coach, seconded by Mr. Furness. Roll call: 3

ayes.

Mr. DiCesare motioned to approve Dan Cassady

and Mike Tiano as volunteer wrestling coaches,

seconded by Mr. Furness. Roll call: 3 ayes.

B. Approve Benchmark Service Agreement

Mr. Furness motioned to approve the

Benchmark, Inc. Service Agreement for the

kitchen roof project, seconded by Mr. DiCesare.

Roll call: 3 ayes.

C. Discuss/Approve Accepting the Bid on 1997

Plymouth Voyager

Mr. DiCesare motioned to approve Lori Brezina

as the bid winner of the 1997 Plymouth Voyager,

seconded by Mr. DiCesare. Roll call: 3 ayes.

IV. Adjournment

Mr. Furness motioned to adjourn the meeting,

seconded by Mr. DiCesare. Roll call: 3 ayes. Time:

11:52.

It is the policy of the Martensdale-St. Marys Community

School District not to illegally discriminate on the basis of

race, color, national origin, gender, disability, religion,

creed, age (for employment), marital status (for programs),

sexual orientation, gender identity, and socioeconomic

status (for programs) in its educational programs and its

employment practices.

There is a grievance procedure for processing complaints of

discrimination. If you have questions or a grievance

ǊŜƭŀǘŜŘ ǘƻ ǘƘƛǎ ǇƻƭƛŎȅΣ ǇƭŜŀǎŜ ŎƻƴǘŀŎǘ ǘƘŜ ŘƛǎǘǊƛŎǘΩǎ 9ǉǳƛǘȅ

Coordinator.

MStMΩǎ 9ǉǳƛǘȅ /ƻƻǊŘƛƴŀǘƻǊ ƛǎ Josh Moser, secondary

principal. His address is MStM Community School, 390

Burlington, Martensdale, Iowa 50160. His phone number is

641-764-2686 and his email address is:

josh_moser@MStM.us

The Martensdale-St. Marys District Newsletter is
published by the last day of the preceding month.

The newsletter is available for pickup in the
{ǳǇŜǊƛƴǘŜƴŘŜƴǘΩǎ ƻŦŦƛŎŜ ŀƴŘ ǘƘŜ WƛŦŦȅ ǎǘŀǘƛƻƴΣ ōƻǘƘ are

located in Martensdale.

You may also view it on the http://www. MStM.us website.
Questions or concerns may be addressed to:

Mrs. DePauw
Martensdale-St.Marys

Elementary Office
390 Burlington Ave.

Martensdale, Iowa 50160
or by email

brenda_depauw@MStM.us
Office: 641-764-2470

Fax: 641-764-2100

Martensdale -St
Marys

 January, 2015
Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1
No School

2
No School

3

4 5
Classes Resume

6
5:00pm Wrestling -

Varsity Indianola vs.

Multiple Schools

6:15pm Basketball -

G/Varsity Away vs.

Wayne

6:15pm Basketball -

B/JV Away vs. Wayne

7:45pm Basketball -
B/Varsity Away vs.

Wayne

7:45pm Basketball -

G/JV Away vs. Wayne

7
1:00 Dismissal

12:35pm NHS

Meet ing @ HS

Gym

6:30pm Post

Prom Meeting @

JH-HS Media

Center

8
End of 2nd Quarter

End of 1st Semester

4:15pm Wrestling -

JH Bondurant - Farrar

vs. Multiple Schools

6:15pm Basketball -

B/JV Ankeny Christian

Academy

6:15pm Basketball -
G/Varsity Ankeny

Christian Academy

7:45pm Basketball -

B/Varsity Ankeny

Christian Academy

9
6:00pm elem

sings National

Anthem @ HS

Gym

6:15pm Basketba

ll -

G/Varsity Mount

Ayr

7:45pm Basketba
ll -

B/Varsity Mount

Ayr

10
9:30am Wrestling -

Varsity Away vs.

Winterset

11 12
4:00pm School Board

Meeting @ Supt.

Office

4:00pm Basketball -

G/JH Nodaway

Valley

6:30pm Music Booster

Meeting @ Music Room

13
4:00pm Wrestling -

JH Chariton vs.

Multiple Schools

6:15pm Basketball -

B/JV Interstate 35

6:15pm Basketball -

G/Varsity Interstate

35

7:45pm Basketball -
G/JV Interstate 35

7:45pm Basketball -

B/Varsity Interstate

35

14
7:00pm Athletic

Booster Club

Meeting @ Mr.

Hatchers Room

15
4:00pm Basketball -

G/JH Woodward

Granger

4:15pm Wrestling -

JH Clarke vs. Multiple

Schools
4:15pm Wrestling -

JH Cla rke vs. Multiple

Schools

5:30pm Basketball -

G/Varsity Away vs.

Bedford
6:00pm Wrestling -

Varsity East Union vs.

Multiple Schools

7:00pm Basketball -

B/Varsity Away vs.

Bedford

16
5:00pm Wrestling -

Varsity Away vs.

Mount Ayr

17
MSTM Youth BKB

Tournament @ Mult

iple locations

10:00am Wrestlin

g-Varsity Away vs.

Mount Ayr

18
MSTM Youth

BKB

Tournament @
Multiple

locations

19
4:45pm Basketball -

B/JV Away vs.

Clarke
7:45pm Basketball -

B/Varsity Away vs.

Clarke

20
JH Honor band @

Indianola -Simpson

College
4:00pm Wrestling -

JH Southeast Warren

Jr / Sr High School vs.

Multiple Schools

6:00pm PTO Meeting @

JH-HS Media Center

6:15pm Basketball -

B/JV Southeast

Warren

6:15pm Basketball -
G/Varsity Southeast

Warren

7:45pm Basketball -

B/Varsity Southeast

Warren

7:45pm Basketball -

G/JV Southeast

Warren

21 22
HS Honor Band @

Indianola -Simpson

College
5:15pm Basketball -

G/Varsity Away v s.

Southwest Valley High

School

5:15pm Basketball -

B/JV Away vs.

Southwest Valley High

School

6:00pm Wrestling -

Varsity Martensdale - St
Marys vs. Multiple

Schools

6:45pm Basketball -

G/JV Away vs.

Southwest Valley High

School

6:45pm Basketball -

B/Varsity Awa y vs.

Southwest Valley High
School

23 24
9:30am Wrestling -

Varsity Away vs.

Interstate 35

25
10:00am -

3:00pm Knight

s of Columbus

Free Throw
Competition @

HS Gym

26 27
4:15pm Wrestling -

JH Adel DeSoto

Minburn CSD vs.

Multiple Schools
5:30pm Wrestling -

Varsity Lynnville - Sully

vs. Multiple Schools

6:15pm Basketball -

G/Varsity Pleasantville

6:15pm Basketball -

B/JV Pleasantville

7:45pm Basketball -
B/Varsity Pleasantville

28 29
4:15pm Wrestling -

JH Winterset vs.

Multiple Schools

6:00pm Wrestling -
Varsity Interstate 35

vs. Multiple Schools

6:15pm Basketball -

G/JV Van Meter

7:45pm Basketball -

B/JV Van Meter

30
6:15pm Basketba

ll - G/Varsity East

Union

6:15pm Basketba
ll - B/JV East

Union

7:45pm Basketba

ll - G/JV East

Union

7:45pm Basketba

ll - B/Varsity East

Union

31
8:00pm -

11:00pm Winter

Formal @ Cafeteria

javascript:%20alert('Elem.%20Gym,%20HS%20Gym');
javascript:%20alert('Elem.%20Gym,%20HS%20Gym');
javascript:%20alert('Elem.%20Gym,%20HS%20Gym');
javascript:%20alert('Elem.%20Gym,%20HS%20Gym');

Monday Tuesday Wednesday Thursday Friday

1/5 Day 2B 1/6 Day 3A 1/7 Day 4B 1/8 Day 5A 1/9 Day 6B

Cereal or Toast Egg Omelet/Toast French Toast/Sausage Bagel Breakfast Pizza

Milk & Juice Milk & Juice Milk & Juice Milk & Juice Milk & Juice

Popcorn Chicken Scalloped Potatoes & Ham Spaghetti Burrito Beef Stew

Carrots Green Beans Broccoli Normandy Black Bean Salsa Carrots

Baked Beans Peaches Romaine Lettuce Corn Pears

Applesauce Bread Pineapple/Bread Mixed Fruit Bread

Milk Milk Milk Milk Milk

1/12 Day 1A 1/13 Day 2B 1/14 Day 3A 1/15 Day 4B 1/16 Day 5A

Cereal or Toast Egg & Sausage Biscuit Pancakes & Sausage Bagel Breakfast Pizza

Milk & Juice Milk & Juice Milk & Juice Milk & Juice Milk & Juice

Chicken Fajita w/ soft Shell Cheeseburger/Bun Breaded Pork Pattie Chicken Nuggets Turkey Burger/Bun

Cheese/Lettuce Cups French Fries Mashed Potatoes/Gravy Broccoli Cheese Slice

Black Bean Salsa Carrots Mixed Veggie Green Beans Baked Beans

Peas/Peaches Mixed Fruit Applesauce/Bread H.S. Pineapple Pears

Milk Milk Milk Milk Milk

1/19 Day 6B 1/20 Day 1A 1/21 Day 2B 1/22 Day 3A 1/23 Day 4B

Cereal or Toast Egg Taco Biscuit Gravy Bagel Breakfast Pizza

Milk & Juice Milk & Juice Milk & Juice Milk & Juice Milk & Juice

Goulash Orange Chicken Chicken Pattie/Bun Taco/Soft Shell Cold Meat Sandwiches

Romaine Lettuce Mixed Veggie Carrots Lettuce/Cheese Cups Chips

Broccoli Normandy Pears/Broccoli Baked Beans Corn Celery/Carrots

Pineapple/Bread H.S. Rice Peaches Mixed Fruit Applesauce/Bun

Milk Milk Milk Milk Milk

1/26 Day 5A 1/27 Day 6B 1/28 Day 1A 1/29 Day 2B 1/30 Day 3A

Cereal or Toast Egg Pattie w/Sausage French Toast/Sausage Bagel Breakfast Pizza

Milk & Juice Milk & Juice Milk & Juice Milk & Juice Milk & Juice

Mac & Cheese Tot Casserole Pepperoni Pizza Meat Scalloped Potatoes & Ham

Peas Romaine Lettuce Broccoli Normandy Baked Beans Broccoli

Green Beans Applesauce Carrots Coleslaw/Pears Mixed Fruit

Peaches/Bread H.S. Bread Pineapple Bread/Bun Bread

Milk Milk Milk Milk Milk

Non-discrimination Statement: This explains what to do if you believe you have been treated unfairly. "In accordance with Federal law and U.S.

Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability.

To file a complaint of discrimination, write to USDA, Director, Office of Adjudication, 1400 Independence Avenue, SW, Washington, D.C. 20250-10410,

or call toll free (866)632-1010102 (Voice). Individuals who are hearing impaired or have speech disabilities may contact USDA through the Federal

Relay Service at (800)877-83310; or (800)845-6136 (Spanish). USDA is an equal opportunity provider and employer."

**** THIS MENU IS SUBJECT TO CHANGE ****

In addition to the
breakfast items listed,
yogurt and fresh fruit are
offered daily!!

Grades 4-12
have a fruit and
vegetable bar
available to

them.

