

From Brad Best, Superintendent...

To our parents and supporters,

Another school year is quickly coming to an end and that is difficult to believe. I continue to be impressed with the commitment our students, staff, and parents show toward education. Our goals are high, but everyone shows a great focus toward stretching our efforts and expectations. Our new reading program continues to evolve and we are beginning to see the positive results. Next fall, we hope to implement a new math curriculum with the same vigor.

We have replaced the scoreboards in our south gym and are offering them to the public through a sealed bid auction. We have two boards, each with a Pepsi advertising sign and a controller. Both of the controllers have some issues with the clock feature. We will sell them as 2 individual sets. Each set will include a scoreboard, a lighted panel with the Pepsi advertising, the player/fouls panel and a controller.

If you wish to bid on either of these scoreboard sets, please bring a sealed bid to the school before May 15th. Please specify the amount of your bid and your contact information. Bids will be awarded on May 18th. Please call me at 402-723-4434 if you have any questions.

We thank you for all of your support this year and hope that you have a relaxing, safe, and family-filled summer!

Student Laptop Check-In

Students in grades 7-11 will check-in laptops on their last day of school, Tuesday, May 19. Senior laptops will be turned in on their last day.

Please have your student remove and save any information from their computer prior to handing it in. No files will be carried over to next year on the computer. Students will need to save all of their projects, assignments, FFA SAE books, pictures, any other files they want to keep. Here's a few options where to save items; Dropbox, flash drive, Google Drive, or iCloud.

List of items to be turned in:

MacBook Air Laptop

Laptop Bag with Clip Accessory Bag

Cord-All Three Parts

FFA Officers making pancakes for the annual Labor Auction/Pancake Feed.

Freshmen members waiting their turn to be auctioned off for labor.

artland FFA 2014-201

Bailey Peters taking time out of class to read to the Kindergarteners.

Heartland FFA members after a busy day at State Convention: L to R:Coby Steingard, Lane Huebert, Krynn Arbuck, Cheyenne Hiebner, Cole Nickels, & Addie Swartzendruber.

L to R: Krynn Arbuck, Austin Stubr, Bailey Ulmer, Shelby Hurlbut, Vanessa Hiebner & Addie Swartzendruber.

Heartland Schools District Music Results Heartland High School music students performed very well at the 2015 District Music Contest held at Sutton High School on April 23 & 24. Following is a listing of performers/

Leslie Braun-Piano (I); Kristine Goertzen-Piano (I); Rachelle Allen & Bailey Monnier Duet-(I); Addie Swartzendruber & Taylor Quiring Duet; (II); Ethan Hall & Addie Swartzendruber Duet-(I) Megan Kroeker-Vocal (I); Tierney Casper-Flute (I); Ethan Hall-Vocal (I*); Megan Kroeker-flute (I); Men's Chorus-(I); Kristine Goertzen-Horn (I); Woodwind Choir -(I*); Brass Choir-(I); Kaitlyn Quiring-Trumpet (I#); Mark Perez-Trumpet (I); Trumpet Trio-(I); Tierney Casper-Vocal (I*); Karah Joyner-Vocal (I); Mixed Chorus-(I); Concert Band -(I); Madrigal-(I); Women's Chorus-(I); Jazz Band-(I). Outstanding Performer Award * Honorable Mention #.

Congratulations to these Huskie musicians!

performing groups and their ratings.

Follow them on Twitter and Like them on Facebook to receive tons of college planning information!

www.educationquest.org

Superintendent BRAD BEST

Ext. 205 bbest@heartlandschools.net

Business Manager SUE GERKEN Ext. 211 sgerken@heartlandschools.net

Superintendent's Administrative Assistant CAROLYN PETERS

Ext. 201 cpeters@heartlandschools.net

Mrs. Watt 's 7th grade Reading class is reading "The Adventures of Tom Sawyer" by Mark Twain

In this scene Tom (Timberly Carr) teaches Becky (Madison Gerken) how to draw, while Benny Ginter narrates.

Tom Sawyer (Josh Quiring) and Huck Finn (Aidan Swartzendruber) discuss how to cure warts using dead cats during 7th grade reading class.

Heartland High Ability Learner Club Presents:

"People of the Past and Present"

Date: May 14, 2015

When: Performances at 6-6:45pm and 7-7:45pm

Where: Old gym and Cafeteria

Characters will be frozen, but your coins will bring them to life. Free-will donations will go towards the growth of the High Ability Learner Club. A map of all performers will be available at the door. Each session will highlight different students and characters.

Meridian Honor Choir and Honor Band

The Meridian Honor Choir and Honor Band was held Friday, April 10 at Meridian Jr/Sr. High School. Bryce Allen, Ali Amack, Zach Dente, Rachael Dente, Olivia Casper, Olivia Atikpohou, Allison Kroeker, Madison Gerken, Colton Monnier, Odessa Ohrt, Delaney Siebert, and Luke Schaldecker were all participants in the Honor Choir. The Honor Band participants were Brooklyn Epp: 4th chair trumpet, Katrina Hiebner: 6th chair trumpet, Ben Mestl: 2nd chair percussionist, Collin Rowe: 4th chair trombone, and Kristina Rowe: 3rd chair clarinet.

The students enjoyed their day rehearsing with clinicians Nate Helzer from Omaha Burke who directed the choir and Ben Kaye-Skinner from Fillmore Central who directed the honor band. The students after rehearsing presented a concert for the public at the Meridian Jr/Sr. High School. There were 22 Schools participating in the clinic.

Front Row; L to R: Zachary Dente, Colton Monnier, Ben Mestl, Bryce Allen, Collin Rowe & Luke Schaldecker. Back Row; L to R: Rachael Dente, Delaney Siebert, Brooklyn Epp, Katrina Hiebner, Alexis Amack, Olivia Atikpohou, Odessa Ohrt & Kristina Rowe.

K-6 Field Day is quickly approaching: May 6th

Updated Rain Date: May 11th

New this year: ALL students will receive a Field Day shirt (each grade level will be wearing a different color)

Grades will also be competing for a Sportsmanship Plaque (the grade that earns the most sportsmanship points will be awarded the plaque at the end of the Field Day)

HIGH SCHOOL NEWS

Secondary Principal TIM CARR Ext. 207 tcarr@heartlandschools.net

Secondary Administrative Assistant JESSICA TESSMAN Ext. 208 jtessman@heartlandschools.net

HEARTLAND SCHOOLS GRADUATION

The Heartland Community Schools Commencement activities will be held on Sunday, May 10, 2015, at 2:30 p.m. in the north gym. **Congratulations Heartland Graduates!**

March Madness in the Library Emily Goertzen was the winner of Heartland Community School's Library March Madness Contest. The winning book was *The Fault In Our Stars* by John Green. Emily will receive a free book of her choice.

Sophomore Crane Trip

On March 26, the Biology and English Sophomores traveled to the Rowe Sanctuary by Gibbon, Nebraska to view the Sandhill Crane migration. Students arrived at 6:30 AM to view cranes on the river first hand. They received a guided tour and instruction from personal at the Rowe Sanctuary.

Upcoming Dates

May 2, 2015 SNC Track @ David City 9:00am May 4-8, 2015

Teacher/Staff Appreciation Week

May 5, 2015 Art Show Silent Auction @ 12:00pm Art Show @ 6:30pm

Vocal 7-12/Band 9-12 @ 7:30PM May 7, 2015

4th Grade Nebraska Research Projectcafeteria @ 2:30

> May 6, 2015 Elementary Field Day-12:30pm

May 10, 2015 Commencement @ 2:30

May 11, 2015 School Board Meeting-8:00PM

Elementary Field Day-RAIN DATE

May 13, 2015

District Track Meet @ Heartland-10:00am

NO SCHOOL-Due to District Track Meet

May 18-19, 2015

Golf Districts

May 19, 2015

Last Day of School

Dismiss @ 11:30AM

May 20, 2015

Teacher Professional Development

May 22-23, 2015

State Track Meet @ Omaha

May 27-28, 2015

State Golf Meet

Kdgt. Mrs. Thiesen: Meggan Friesen; Kdgt. Mrs. Peters: Kinsley Friesen & Timmy Beck; 1st Gr. Mrs. Steever: Mary Dente; 1st Gr. Mrs. Ratzlaff: Kaidence Holbein; 2nd Gr. Mrs. Goff: Brady Goertzen. Back Row: Teacher of the Month: Anne Regier; 3rd Gr. Mrs. Crouch: Hudson Regier & Fred Beck; 4th Gr. Mrs. Hiebner: Maddie Maltsberger; 5th Gr. Mrs. Maltsberger: Nathaly Argueta; 6th Gr. Mr. Veerbusen: Heath Perez.

March Students and Teacher of the Month

Timmy Beck and **Kinsley Friesen** were selected as the overall Elementary Students of the Month and March Teacher of the Month was **Anne Regier.** Interviews with Timmy, Kinsley and Anne can be found on the HeartlandBEAT.

> Students of the Month

A Bicycle Safety Check Event is being planned for preschoolers and their parents in the Heartland School District. The event is scheduled for Wednesday, May 20, 2015 from 5:00-7:00pm at the Heartland School Playground in Henderson. Preschool children ages 3-5 need to bring their

bikes and helmets. Activities will include a bike safety check, bike decorating, a helmet safety talk, a bike obstacle course, and a bike parade. Food and prizes will be provided. The event is sponsored by the Heartland Preschool Parent Advisory Committee (H-PreK P-A-C).

May 1, 2015 4th Grade to Heritage Park

May 6, 2015 Elementary Field Day-12:30

May 8, 2015 3rd Grade Field to Hastings Museum

May 12, 2015 5th Grade Field Trip to Ground Water Festival

May 14, 2015 5th & 6th Grade Field Trip to Lincoln

Ist Grade Variety Show 10:00/2:00

May 15, 2015 Ist Grade Field Trip to Lincoln Zoo-9:00am

May 18, 2015 4th Grade Field Trip to Farmers Valley

Summer Reading Program

Every Hero Has A Story is the theme for this year's Summer Reading Program which begins June 9 and ends July 16. The elementary library will be open on Tuesdays and Thursdays from 9:00-12:00pm, with a story time feature at 9:30am on Tuesdays and Thursdays. Students who read 100 minutes per week can bring in their minutes and are eligible for reading incentive prizes and books. Transportation will be

provided for students who live in the Bradshaw area. At the end of the school year, information packets will be sent home with the students. Parents of preschoolers may pick up packets at the office or when they first attend.

Volunteers are needed to read, tell, or dramatize a story for the children during the story hour. Stories need not follow the summer library theme but may be on any book or topic appropriate for children. Especially needed are readers who want to share their own writing or life experiences involving stories.

If you would like to get involved in reading to children during the Summer Library Program, please call the school office at 402-723-4434.

Elementary Principal SADIE HOUCK

Ext. 206 shouck@heartlandschools.net

Kindergarten

As part of their transportation unit, the kindergarten class made box cars. Recess was a great time to practice driving.

Front Row: L to R: Jose' Romo, Dillon Scheil, Mark Perez, Hayes Oswald, Aaron Buller, Sheppard Ruybalid, Owen Wurst, Colton Siebert, Ethan Hall & Tyler Brown. Middle Row: F to B: Alexa Siebert, Sadie Carr, Kristan Perez, MaKayla Windle, Brooke Weisheit, Kaeli Lundstrom, Rachelle Allen, McKenna Friesen, Bailey Monnier, Camryn Dick, Haley Huebert, Rebekah Larson & Jaden Regier, Back Row; L to R: Megan Kroeker, Jason Burboop, Ryne Mierau, Gina Grady, Ellie Steingard, Leslie Braun, Brittany Quiring, Eve Vanderneck, Isabelle Vanderneck, Kaitlyn Quiring & Cody Kroeker.

HEARTLAND FBLA

AWARDS

MEMBERS WIN 37 STATE

Heartland FBLA members attended the

Nebraska State Leadership Conference in

Omaha on April 9-11. Heartland students

conference along with adviser Kristy Most

Brown, Gina Grady, Cody Kroeker, Kaeli

Lundstrom, Kaitlyn Quiring, Sheppard

Ruybalid and Colton Siebert; (Juniors)

Jason Burhoop, Camryn Dick, McKenna

Friesen, Haley Huebert, Rebekah Larson,

Bailey Monnier, Jose Romo, Dillon Scheil,

(Sophomores) Leslie Braun, Ethan Hall,

Perez, Ellie Steingard, Brooke Weisheit

Aaron Buller, Sadie Carr, Haves Oswald,

and MaKayla Windle; and (Freshmen)

Kristan Perez, Brittany Quiring, Jaden

The keynote speaker of the Opening

Session was Patrick T. Grady. His message

FBLA leader and how hard work, dedication

enhance our personal FBLA mission. The

was highly interactive as he talked about

our role as an outstanding and effective

and humor are important tools that

Opening Session concluded with the

Regier, Alexa Siebert and Isabelle

Vanderneck.

Eve Vanderneck and Owen Wurst;

Megan Kroeker, Ryne Mierau, Mark

were: (Seniors) Rachelle Allen, Tyler

won 37 awards during the three-day

conference. Students attending the

campaign speeches of 14 candidates running for 6 state officer positions.

The leadership conference was filled with competitive events, campaigning and workshops. The Second General Session was held Friday evening where Honorable Mention awards were announced recognizing those who placed in the top 4% of each event. Heartland members won 14 Honorable Mention awards.

The Awards Program held Saturday morning announced the top eight winners in each event and revealed who would represent Nebraska at the National Leadership Conference in Chicago, Illinois, this summer. Only the top three from each event earn the honor to compete on the national level. Heartland members won 23 top eight awards.

Students earning awards were: Colton Siebert: Who's Who in Nebraska FBLA, 1st Economics, 1st Business Procedures, 2nd Accounting II and 6th Future Business Leader; **Kaitlyn Quiring**: 3rd Word Processing, 5th Marketing Team, Honorable Mention Economics and Honorable Mention Job Interview; **Tyler Brown**: 5th Marketing Team, 6th Accounting II and Honorable Mention Business Procedures; **Cody Kroeker**: 5th Marketing Team and Honorable Mention Job Interview; **Gina Grady:** 6th Marketing Team; **Sheppard Ruybalid**: 6th Marketing Team; **Haley Huebert**: 2nd Personal Finance, 3rd Global

Front Row: L to R: Colton Siebert, Sheppard Ruybalid, Hayes Oswald, Ethan Hall, Tyler Brown & Cody Kroeker. Middle Row; L to R: Leslie Braun, Gina Grady, Brooke Weisheit, Kaitlyn Quiring, Rebekah Larson, Owen Wurst & Haley Huebert. Back Row; L to R: Jason Burboop, Ellie Steingard, Brittany Quiring, Aaron Buller, Eve Vanderneck & Camryn Dick.

Business Team, 3rd Desktop Publishing, 7th **Business Communication and Honorable** Mention Business Procedures; Owen Wurst: 3rd Global Business Team, 5th Personal Finance, 8th Public Service Announcement and Honorable Mention Business Calculations; Camryn Dick: 3rd Desktop Publishing and 3rd Global Business Team; Jason Burhoop: 6th Marketing Team; Eve Vanderneck: 8th Public Service Announcement and Honorable Mention Business Communication; Rebekah Larson: 8th Public Service Announcement; Leslie Braun: 2nd Accounting I, 3rd Computer Applications, 5th Sports and Entertainment Management Team, Honorable Mention Business Math and Honorable Mention Word Processing; Ethan Hall: 1st Accounting I, 4th Management Decision Making Team and 6th Introduction to Information Technology; Ellie Steingard: 5th Sports and Entertainment Management Team, Honorable Mention Word Processing and Honorable Mention Business Math; Brooke Weisheit: 5th Sports and Entertainment Management Team; Aaron Buller: 4th Introduction to Information Technology, 4th Management Decision Making Team, 6th Introduction to Business and Honorable Mention Securities and Investments: Brittany Quiring: 7th Keyboarding Knowledge and Honorable Mention Introduction to Business; Hayes Oswald: 4th Management Decision Making Team.

FBLA MEMBER CAMPAIGNS FOR STATE OFFICE

Our Heartland FBLA chapter had the unique opportunity to actively participate in the election process at the 2015 State Leadership Conference as junior, Owen Wurst, campaigned for the state office of treasurer. Owen's slogan was Choose the Best, Vote Wurst. To run for a state office, Owen had to submit an application to the State FBLA office, study for a written exam and complete an interview during a screening day in Lincoln. After passing the screening day, he began planning his campaign. He wrote a 2-minute speech, which was given at the opening session in front of approximately 2,500 members and advisers. Rebekah Larson introduced Owen by stating his qualifications and activities in high school. Owen then opened his campaign booth and distributed promotional materials such as a postcard outlining his state goals, pencils, chocolate coins and stickers. He also participated in a formal caucus to answer questions about his state goals. Many of our FBLA members helped at the campaign booth in between their competitive test events. Owen made the finals but fell short in winning the election. It was a great experience for Owen and our FBLA members to participate in this process. We want to thank the local businesses and Owen's parents who donated money to his campaign and to Rebekah Larson and Haley Huebert for serving on his campaign committee.

FBLA MEMBERS QUALIFY FOR NATIONALS IN CHICAGO

Ten Heartland FBLA members have qualified for the National Leadership Conference in Chicago, Illinois. The conference will be held June 28 to July 3. The following students will compete this summer: **Colton Siebert** in Accounting II; **Kaitlyn Quiring** in Word Processing; **Tyler Brown** and **Cody Kroeker** in Marketing; **Owen Wurst, Haley Huebert** and **Camryn Dick** in Global Business; **Leslie Braun** and **Ethan Hall** in Accounting I; and **Aaron Buller** in Introduction to Information Technology. Congratulations to these students for qualifying for Nationals!

Front Row; L to R: Haley Huebert, Kaitlyn Quiring, Leslie Braun, Camryn Dick & Cody Kroeker. **Back Row; L to R:** Aaron Buller, Tyler Brown, Colton Siebert, Owen Wurst & Ethan Hall.

On Tuesday, May 5th art club will host the High School Art Show from 6:30 pm - 7:30 pm. Several awards will be chose by judges, including Best of Show in 2-D and 3-D as well as Honorable Mentions in both categories. Art Club will also have a silent auction from 12:00 pm - 7:30 pm on the same evening. These activities will be located in the theatre hallway. Please come and bid to purchase your favorite piece of artwork done by the high school students.

The Girls On the Run of Heartland worked hard at the Heartland Junior High track meet this month by holding a bake sale. The money raised for their community impact project (which is a part of the Girls on the Run curriculum) was given to the city of Henderson for improvements in the city parks. The project was chosen, organized, and carried out by the girls in grades 3-5 with the help of their coaches. Part of the team is pictured here with Connie Brown.

Football

Jordan Heinrichs

Colton Siebert

Volleyball

Tierney Casper Eve Vanderneck

HEARTLAND CAMP DATES

May 27-28, 2015 7-12th Gr. B BB Camp 7:00-9:00am

June 1-July 31, 2015 Summer Weights Begin

July 2-3 & July 13-17, 2015 Weight Room Closed

June 29-July 1, 2015 FB Huskie Team Camp-6:45-8:45pm

July 6-9, 2015 Huskie VB Camp 3rd-5th Gr. 8:00-10:00AM 6th-8th Gr.-10:30am-12:30pm 9th-12th Gr.-1:00-4:00pm

July 28-30, 2015 Back2Basics Youth & Jr. Hi FB Camp-6:45-8:45pm

Boys' Basketball

Girls' Golf

Kaeli Lundstrom Kaitlyn Quiring

Clay Bergen

Tyler Brown

Haley Huebert

Paige Mestl

Play Production

Girls' Basketball

R

Cody Kroeker

Bailey Monnier

Volunteers Needed for Play Equipment Assembly

Over the summer, we will be installing two new play structures on the elementary playground. One of these will replace the old wooden structure at the north end and the other is a new pre-school play area on the south end of the play area. Both of these structures will have new surfaces under them and will arrive at the end of June. We will have experienced company foremen on site to help guide the assembly, but we need many volunteers for a couple of days to make this a reality for our students.

Our hope is to install the playgrounds soon after the 4th of July. We can utilize everyone who is willing to volunteer, whether it is running a wheelbarrow or standing in the shade sorting parts or serving food. Once we have firm dates, we will let you know. In the meantime, if you are confident you can help, please call 402-723-4434 and leave your name and number with one of our secretaries. Thank you in advance! The kids are going to love their new play structures!

Sun	Mon	Tue	Wed	Thu	Fri	Sat
۶	3		۲		l Chicken Patty Sandwich Fries Slusies Milk Fruit & Veggie Bar	2
3	4 Taco Salad Corn Brownies Milk Fruit & Veggie Bar	5 Baked Potato Bar Chicken Strips Steamed Broccoli Nuffin Nilk Fruit & Veggie Bar	6 Pizza Corn Slushies Milk Fruit & Veggie Bar	7 Mini Corndogs Baked Beans Steamed Broccoli Milk Fruit & Veggie Bar	8 Chicken Filet Sandwich Fries Slushies Fruit & Veggie Bar	9
10 Happy Mothers Day	11 Fish Sticks Hash Browns Green Beans Roll Milk Fruit & Veggie Bar	12 Chicken Nuggets Nashed Potatoes Gravy Roll Nilk Fruit & Veggie Bar	13 NO SCHOOL	14 Chicken Alfredo Peas Dinner Roll Milk Fruit & Veggie Bar	15 BBQ Pork Sandwich Fries Slushies Milk Fruit & Veggie Bar	16
17	18 Grilled Chicken Sandwich Fries Pudding Milk Fruit & Veggie Bar	19 LAST DAY OF SCHOOL NO LUNCH	20	21	22	23
24	25 Memorial DAY	26	27	28	29	30
31	÷		÷			Menu Subject to change

Г
-
0
N
ay
Σ

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday 1	Saturday
Zouth Gym Unavailable	27 FFA Trash pick up 6:00 PM	 2:30 PM V Track Centennial Quad- Cent, NE Luth, Sutton, Hrtland 	20	30 12:15 PM J H Track Invitational Fill- more Central 2:00/3:30PM @ Geneva.	 8:00 AM 4th Grade to Heritage Park 6:00 PM S & J Detasseling 6:00-7:00 	 6:15 AM SNC Track Meet-SNC Schools 6:00AM @ David City. Bus departs @
	 8:15 AM B Golf Invital Central 10:00AM @ Fl parts @ 8:15 AM 17:15 PM J H Track In termil2:00/3:45PM 12:30 PM 2:012:345PM 12:30 PM 2:012:345PM 1:45 PM Varsity Track CNTC @ Grand Island 	4.15M@ Utta. Bus departs @ 2:30 7:00PM H-PreK P-A-C meeting @ 7:00pm		bus departs @ 1.1.1.bm 7.00 PM Awards Night @ 7.00		e.1.2am
m	 9:00 AM SNC Track Meet-SNC Schools 9:00AM @ Urka-Rain date 10:30 AM H Track Unitational Sutton (A) 12:30PM Bus Departs @ 10:30am 12:30 PM FBLA End of Year Party 6:30 PM FBLA End of Year Party 	745 AM B Coff invitational Sutton 9:00AM @ Sutton. Bus departs @ 7:43am Sutton. Bus departs @ 12:00 PM lime Arts Festival – Slient Auction ends when concert starts 12:00 PM Art Club Slient Auction @ 12:00 PM Vocal-7-12th/Band 9-12th Concert	6 Seniors Last Day 12:30 PM Elementary Field Day @ 12:30	 8:00 AM B Golf SNC 10:00AM - SNC Schools @ Heardand. 11:30 AM Vasity Track Invitational Sutton 1:00, Sottom. Bus departs @ 11:30am 2:00 FM 4th Grade Nebr. Research Project in cafeteria 	SNC Goff Rain Date = 8.15 AM 31d Grade Field trip to Hast- ing Museum = 10.00 AM SNC JH Track Meet @ Heart- land 10:00AM	σ
10 m Commencement @ 2:30	7:45 AM NHS Recycling @ 7:45AM 22:30 PM Elementary Field Day Rain Date @ 12:30 8:00 PM School Board Meeting	 8:20 AM Sth Gr. Field Trip to Ground Water Festival 	13 No SCHOOL-Due t ting District Track 7:30 Am Coff Invated onal Thaver Central 9:30Am (Thaver Central, Bus departs @ 7:30am 10:00 Am Track Districts @ Heartland-L0:00AM	14 Sth & 6th Grade Field Trip = 0:00 AM 14 Crade Field Ability Learners = 0:00 AM Hearland Ability Learners Club Presents '@ 6:00 & 7:00 PM Present' @ 6:00 & 7:00 PM	15 = 8:00 AM Jr. Hi trip to Champions Fun Center-Lincoln = 9:00 AM 1st Grade Field Trip to Lin- coln 200	16
17	18	19		21	22	23
	B Goff Districts – TBA B:00 AM 4th Grade @ Farmers Valley	End of School Year (1/5 Days) End of Semester (88 Days) End of 4th Quarter (46 Days) 8 8:00 AM Jr. Hi Taking Care of Business 11:30 AM Last Day of School-Dismiss @ 11:30am	Teacher Professiolopment (185 Days)		State Track @ Omaha Burke-TBA Last Possible Dismissal	
24	25 Memorial Dav	Art Club trin to Denver	27	28	29	30
	Memoral Day		B Golf State-TBA	FFA COLT Conference	8 BB Kearney Catholic Team Camp	
31	1 Summer Weights Begins 1 8 BB Varsity & JVrk Summer League 1 1 8 BB Varsity & JVrk Summer League 1 1 8 BB Varsity & JVrk Sible School 1	2 BiBiB School School School Bible School Sc	3 Bi30 AM Bethesda Mennonite Church Bible School	4 Bible School America Mennonite Church Bible School	8:30 AM Bethesda Memonite Church Bible School	ω

ALL SHOOK UP MUSICAL PERFORMANCE

Saturday, July 25, 2015 5K RUN/WALK • KIDS DASH REGISTER ONLINE AT: WWW. BRADSHAWDAYSSK. WEEBLY.COM

fter May 31st • \$15 day of race

Heartland Community Schools has an opening for a fulltime speech language pathologist. The S.L.P. will assist students from birth to grade 12 in the areas of articulation, social skills, and other areas of language development within a very manageable caseload.

An assistant volleyball coaching opportunity is also available, but is not required with this position.

Interested applicants should send a letter of application, resume, and credentials to:

Brad Best, Superintendent Heartland Community Schools 1501 Front St. Henderson, NE 68371 402.723.4434

IMPORTANT NOTICE

A Census Form for Heartland Community Schools was included in the April Newsletter. Please complete & return this form to the school office by May 15, 2015 even if your children do not attend Heartland Community Schools.

It is important that you fill out this form and return it to the school office.

Thank you for your cooperation!

Office of the Superintendent Heartland Community Schools 1501 Front Street Henderson, NE 68371

Non-Profit Organization U.S. Postage PAID Permit 26 Henderson, NE 68371

ECRWSS POSTAL CUSTOMER

PAGE 12