

Leila G. Davis Elementary

2630 Landmark Drive
Clearwater, FL 33761
(727) 725-7972

February 3, 2021

Principal: William Durst
Assistant Principal:
Kathryn Gualtieri

Principal's Page

A Message from Mr. Durst

February is Black History Month and we are excited to provide opportunities for speakers to engage with students at Davis about the importance of education, entrepreneurship and leadership. Attached to this month's newsletter is a flyer for members of our Black community who are interested in speaking with our Davis Bearcubs for 30 minutes on February 19. Please share this information with your family and friends and forward the flyer.

Can you believe we are now in the month of February? I am truly amazed that almost a year into these trying times, our Davis school community continues to pull together like no other. While as expected due to the holiday season, our numbers of students in quarantine did rise. However, not at the meteoric rate of the state or nation! The **BEST** news is that **NONE** of our students/staff that have been placed in quarantine, were a result of attending school face to face on our campus! Also, there has been no need to interrupt instruction in the classroom or on any bus route. Thank you for your commitment to keeping our community as healthy as possible.

Following up from last month regarding our school's academic progress, my initial projection or "state of the school" for this school year has been determined.

...continued

Important February Dates:

- 2/4 – Chili's Spirit Night
11am-11pm Mention Leila Davis Elementary
- 1/15 – No School
- 1/18 Pizza Hut Spirit Night
(use promo code: 1027)
- 2/19 - Black American
Speak In (To present
virtually register here:
[Registration link](#))
- 2/20 – All Pro Dad Meeting
9AM
- 2/26 – Kona Ice Fundraiser
after school at HUMC

CONNECT WITH US

- Stay up to date by viewing our school website <http://pcsb.org/davis-es>
- Like us on Facebook at <https://www.facebook.com/LeilaGDavisES/>
- Follow us on Twitter at https://twitter.com/LeilaGDavis_ES
- Join us on Remind to receive text messages. Text @leilad to 81010
- Sign up for Peachjar e-flyers at <https://www.peachjar.com>

Area 1 Associate Superintendent:
Mr. Ward Kennedy
(727) 588-5023

Continued...

Our English Language Arts (ELA) and science performance assessments continue to point towards maintaining the same proficiency levels as pre-Covid. Conversely, our mathematics proficiency levels have dropped almost 14% from last year at this time due to what many in our industry have called the “Covid Slide”. If we did nothing to alter this trajectory our school is projected to be a high “B” in the state’s accountability system. In alignment with our district vision of “Beating the Odds”, we have a fully comprehensive plan to mitigate this projection. However, we cannot change this outlook and maintain our “A” school rating without your help at home.

If we are to “Beat the Odds”, there are two key areas you as caregivers can have a direct impact on student achievement. The first key area is with attendance. Currently 18% of our students have been absent more than 10% of the school year. The single most impactful factor in determining student success is attendance and punctuality. We cannot work our plan if students are habitually late or excessively absent. Make that commitment to getting your students to school daily and on time. For our MyPCS families, commit to treating the virtual environment like you have dropped your child off at school. Protect the sanctity of our virtual classrooms by ensuring your student attends the entire day and is fully engaged! The second key component is ensuring your students are getting their prescribed number of completed lessons in Dreambox and minutes in iStation! In Dreambox for grades kindergarten through third grade, students should be completing between 5-10 lessons per week. For our fourth and fifth graders, we are now requiring students to complete at minimum 10 lessons per week. When using iStation for reading, students should be getting between 30 and 40 minutes per week in this program. These programs are designed to meet students at their current levels and will remediate or enrich as needed. Please ask your student or child’s teacher for further clarification on what is needed. Together, let’s “get at it” because we CAN do this! At Davis we will “Beat the Odds”!

The good news to report is that our students have been making great academic and social-emotional progress this fall. A return to daily instruction and engagement in standards-based learning has produced tremendous growth. Please check back in our March edition of our newsletter for my “State of the School” report. Until then, continue to be safe this holiday season! Please enjoy yourselves and stay diligent in keeping our school community healthy and safe. Together we will come through on the other side stronger than ever!

Dreambox and iStation

Dreambox and iStation are computer programs all students at school have access to by logging into Clever. Both programs are designed to support your child at their instructional level and their personalized needs for math and reading. Each program has a weekly goal for students to reach to stay on track and move them further in their learning.

week.

Dreambox, which supports math learning, has a goal of 5-10 lessons each week for students in grades Kindergarten to 3rd grade. 4th and 5th graders have an expectation of at least 10 lessons each

iStation has been the reading program in use by Pinellas county for several years. All students are assigned at least 30 minutes of iStation a week.

All students can log into Clever at home and work towards their goals. Please reach out to teachers if you need help with the log in process.

Teacher Spotlight

Erin Ornot

Hey y'all! I'm super excited to be a teacher here at Leila Davis. This is my third year teaching and I have been lucky enough to be a Davis Bear Cub for all three of those years. I currently teach the intermediate Access Points classroom (3rd through 5th grade) and absolutely adore my students. They make me, and my amazing assistants, laugh and cry (happy tears) on a regular basis. It is such a joy to watch my students with special needs grow in all facets of their lives. They make me want to be the best teacher that I possibly can be. I was surprised, and thrilled, to be our school's Emerging Teacher of the Year this year.

When I'm not at work I love being outdoors with my family! My husband is a member of the United States Coast Guard and we relocated to Florida three years ago and we have no plans to leave. We have two daughters; one is a junior in high school who just started driving (watch out everyone) and the other is in the eighth grade and is an incredible athlete (she crushes me every time we go running). Whether we're biking on the Pinellas trail or cruising the waters in our boat, we love the Florida life and soak up every moment we can. cruising the waters in our boat, we love the Florida life and soak up every moment we can.

Kindergarten registration for next school year begins Jan. 11

Registration for next school year begins Jan. 11. Families will have opportunities to meet teachers, register for school and learn how to get their children ready for kindergarten. Details to come. If you have questions, call Student Assignment at 727-588-6210.

Please complete the registration form to present virtually:
[Registration link](#)

PTA News

PTA Winter Membership Drive

Scan me

Want to Pie the Principal???

Here's your chance! We need at least 80 more members to reach our school goal. If we reach that goal by February 9th, your child's name will be put into a drawing. 40 lucky students (who have family members or friends who have joined the PTA) will be selected at random to PIE Mr. Durst and Mrs. Guallieri!

JOIN TODAY!!!

2020 PTA Recap

Although this year looks very different from years past, our Davis PTA remains strong and has worked hard to do some really great things for our school. Below are some of things we have accomplished...

- Purchased 4 Outdoor Benches
- 5th Grade Celebration Supplies
- Staff appreciation meals & treats
- Internet Safety & Cyberbullying Speaker
- Halloween Photo Padlet
- Family Fun Scavenger Hunt
- All Pro Dad Adopt-a-Street Cleanup
- Funded Sunshine State Book order
- Replaced teacher printers
- Spirit Wear (online option)
- Supplies for the nurse's clothes closet
- Fulfilled 15 Teacher Classroom Wish Lists so far this year
- Funded renewals of multiple educational software programs
- Kona Ice Grab and Go (Mark your calendars for the last Friday of every month in the Heritage field!)

More to come in 2021!
Your PTA Membership helped make all of this happen. Thank you for your support!

Fundraiser Kick Off February 10th!!

STAY CONNECTED

Find us on Facebook
<https://www.facebook.com/leiladavispta/>
 Email us at leiladavispta@gmail.com

improve attendance, positive behavior, and increased instructional time. Above all, moving

our PBIS initiative forward will benefit our community at large over the long term. Strong, successful schools build strong, successful students. As a family, your commitment to PBIS this year can help our Bearcubs accomplish great things!

Physical Education Department
 Coach Daily
 Coach White
 Coach Stoll
 Coach Martinez

Super Sport Award
 Congratulations to the following students. They display the ROAR qualities at PE every day!!
 Respect, On Task, Aim High, Responsibility.
 Let's give them a BIG cheer! 📣📣📣

February Super Sports
 Pre-K – Natalie Goldberg
 Kindergarten – Hussein Tahrine
 1st Grade – Teegan Willett
 2nd Grade – Zade Gross
 3rd Grade – Vasilia Perez
 4th Grade – Ella Theriault
 5th Grade – Cayden Johnson

Move More, Eat Healthy

Happy Valentine's Day

Reminder: Students please bring your water bottle to PE every day!!!!

All Family Members Welcomed

ALL PRO DAD
 Online Virtual Meeting

SATURDAY FEB 20TH
 9:00AM

TOPIC: SOCIAL SKILLS

WHAT TO EXPECT

- 1 Online Breakfast | Bring Your Own Breakfast to enjoy
- 2 Pride Exercise | Tell your child why you are proud of them
- 3 Character Building Topic | Based on our monthly theme
- 4 Team Up Online | With other dads and kids
- 5 Discussion Time | Both groups and family discussions
- 6 Pro Tips | Downloadable activity sheets to be posted
- 7 Game Time | Partake in an online game with the group

For more information email allprodad_leiladavis@lpsd.net

ALL PRO DAD **SCAN TO JOIN**

COACH TONY DUNCY
All Pro Dad Co-Founder

PBIS Rewards

As part of our School Improvement Plan, this system of rewards is designed for students to be recognized and rewarded for desirable student behavior.

Students are rewarded "**Bear Bucks**"! Bear Bucks are rewarded in the classroom and school-wide.

Every student can be recognized by all staff. Bear Bucks can be redeemed in the class store or for school-wide events.

This PBIS initiative for our Face-to-Face and MyPCS students reaps big results for our students and us. The results can lead to

Level II Fingerprints

Have you gone for your fingerprints for your Level II volunteer status, but have not gotten your Level II badge? If so, contact Mrs. Reed at reeddom@pcsb.org so you can get your paperwork for your badge.

How do I become a volunteer? Log on to www.pcsb.org/volunteerregistration and fill out the online application. Put an up to date email on your application and you will

receive a notice that you have been approved and it will include your username and password for your volunteer profile.

Please Remember to Log In and Re-activate your Volunteer Status and update your e-mail so you can receive Volunteer and School Event Information.

- If you are a returning volunteer you do NOT need to complete a new volunteer registration form. Please log in to your profile and check to make sure all your information is up to date. Go to <https://focus.pcsb.org/volunteer>. Use your v.account information, username (v.last name first initial) example: v.smithd and password (first letter capitalized immediately followed by 4 digit birth year) example: Smith1975.
- If your child is attending a new school, please contact the Family & Community Liaison at the new school and ask to have your volunteer profile connected to the new school.

Davis Partner (\$200-\$299)

- Drossos Family

Davis Friend (\$100-\$199)

Davis Associate (up to \$99)

In Kind Donations:

Events and information are posted on Peachjar. To register and receive all school e-flyers go to

www.peachjar.com. If you are already signed up for Peachjar at another school, just add our school by going to your profile and clicking on "My Account," then click on notification preferences and choose our school.

Adopt-A-Class & Program Sponsorship

Our students truly benefit from the sponsorships created for the school. With the additional funds provided through these relationships, our students are offered additional opportunities that may not have been otherwise possible without the assistance of our community members. There are continuing budget cuts which makes it imperative that we reach out to our families and community for support. If you are interested in sponsoring a class, please see the front office or your child's teacher for more details.

Davis Business Partner (\$350 and up)

Davis Dreamers (\$300 and above)

Lunch Pal

Mentors Needed

If you love children and want to make a difference in their lives, please come mentor students in need of a good role model to teach them how to succeed in life. It will only take 30 minutes of your time each week to make a difference with a child. (*We are currently only doing virtual mentoring until further notice.*) Here is a list of training workshops available:

Lunch Pal Training Dates

1/27/2021 - 9:00 a.m. - 10:30 a.m.

2/11/2021 - 9:00 a.m. - 10:30 a.m.

2/16/2021 - 5:00 p.m. - 6:30 p.m.

2/25/2021 - 11:30 a.m. - 1:00 p.m.

3/4/2021 - 9:00 a.m. - 10:30 a.m.

3/10/2021 - 11:30 a.m. - 1:00 p.m.

To sign up for a training class click here: [Pinellas County Schools Virtual Mentor Workshops \(smartsheet.com\)](https://www.pinellascounty.org/schools/virtualmentorworkshops/smartsheet.com)

Business Partners

2020-2021

875 Cypress St, Tarpon Springs · (727) 938-5778

2680 Landmark Drive Clearwater, FL 33761

Kiwanis Club of Safety Harbor
P. O. BOX 312
Safety Harbor, FL 34695

2451 N. McMullen Booth Rd.

Clearwater, FL 33759

Counselor's Corner

Vanessa Lofstedt, M.A.

lofstedtv@pcsb.org

(727) 725-7972

Classroom Lessons

As a part of my comprehensive school counseling program, I visit classrooms approximately once every six weeks to provide direction and instruction on a variety of topics. Classroom lessons fall into the academic, career, and/or personal-social domains and are aligned with the [Florida Standards](#), [Florida School Counseling Framework](#), and the [American School Counseling Association mindsets and behaviors](#).

In January, I provided lessons on the following topics:

Grades 2-5 – Child safety (trafficking prevention)

Kindergarten – Perseverance and growth mindset

MIDDLE SCHOOL INFORMATION

In early March, 5th graders will be bringing home a Course Request Sheet (to choose their electives) for their assigned middle school.

Please be sure that we have your correct address to ensure you receive the correct middle school form.

If you need to update your address, please bring in proof of residence to our DMT, Tabitha Ellis.

AVID Elective: For information about AVID electives in middle school, or to apply for the AVID elective for your child, please visit www.pcsb.org/avidapp

Pack-A-Snack

Your child may be eligible to receive a bag with healthy snacks in it every Friday. The food is provided to you at no cost.

If you choose to enroll your child, he/she will receive a bag with some healthy snack sized items every Friday. All of the food is nutritional and non-perishable.

If you would like to sign up for this program, please contact Vanessa Lofstedt, School Counselor at (727) 725-7972 x2010 or lofstedtv@pcsb.org.

REQUIRED CHILD TRAFFICKING PREVENTION EDUCATION

Florida requires that all students in Kindergarten through fifth grade receive [child trafficking prevention education](#). In Pinellas County these lessons are taught by school counselors. In my December and January lessons we focused on the Five Safety Rules from [Monique Burr's Child Safety Matters](#), a research based child safety curriculum, to help students identify red flags and what to do if they find themselves in an unsafe or uncomfortable situation. At the end of the lesson, students completed an activity to identify safe adults they can talk to. Students were asked to share this assignment with their families.

Clothing Assistance

Clothes to Kids provides new and quality used clothing to low-income, school-age children in Pinellas County, free of charge.

Requirements for Shopping at Clothes To Kids

(1) You must live in Pinellas County. (2) Your child(ren) must be school-age (4 year old PreK-12th grade) and attend a Pinellas County school. (3) Your family must be considered in financial need of assistance.

If you receive free/reduced lunch, call Clothes to Kids at 441-5050 to schedule an appointment. You will need your free/reduced lunch letter to shop.

If you do not receive free/reduced lunch but need assistance you may be able to receive a referral to Clothes for Kids from Mrs. Lofstedt (school counselor) or Mrs. Cohen (the school social worker). Once you receive the referral, you can call Clothes to Kids to schedule your appointment. Eligible children may shop twice in a twelve-month period (a referral is needed each time).

4 Ways to Help Your Child Get Better Grades

by @Inner_Drive
www.innerdrive.co.uk

1 High Academic Expectations

Parental expectations have a major impact on grades. This includes attitudes towards school, teachers and the value of education.

2 Regular Communication

If you talk about school issues early they are less likely to become major issues later.

3 Good Reading Habits

This can be developed by reading with your child as part of a night-time routine. Choose books that capture their attention and imagination.

4 Homework Rules

Have clear rules to deal with how your child divides their time between homework and socialising.

Time-Saving Physical Activities for Busy Families

If you want to be physically active with your family but feel like you are short on time, you've come to the right place. Fitting in short bouts of movement throughout the day can go hand-in-hand with regular routines. Try the following time-saving strategies for getting the whole family active while accomplishing routine tasks.

Get More From Your Chores

- Every time you need to pick something off the floor (e.g., toys), do a full body squat
- While doing laundry, consider taking multiple trips to/from the dryer
- When walking the dog, bring the whole family along and make it a daily routine
- While brushing your teeth, do a wall-sit (squat with back against the wall)
- Vacuuming, mopping, and doing yard work are already active, but you can get even more from these tasks by listening to music and having fun while you work!

Energize Your Errands

- When checking the mail, take an extra lap around your neighborhood
- While waiting for service or for an appointment, stand instead of sit
- Park further from the entrance of your destination so you can get some extra steps in
- Take the stairs instead of the elevator or escalator
- Consider getting off the bus one or two stops early and walking the rest of the way to your destination

Up Your Game and Leisure Time

- While watching TV, pick a word or phrase and every time a character says the word, do 5 jumping jacks, pushups, or sit-ups
- During each TV commercial break, dance to one song (Bonus: Rotate which family member gets to pick the song)
- Play a game of active Charades by acting out phrases or book and movie titles
- Use a deck of cards to create a quick family workout. Do the number of repetitions displayed on the card:

Hearts: twists

Clubs: calf-raises

Spades: basketball jump shots

Joker: wild card!
Choose the number and activity

Diamonds: baseball swings

PINELLAS ALLIANCE OF BLACK SCHOOL EDUCATORS PRESENTS: BLACK AMERICAN SPEAK-IN

FRIDAY, FEBRUARY 19, 2021

In celebration of Black History Month, PABSE invites you to speak with scholars across PCS about the importance of education, entrepreneurship, and leadership. Members of the Black community are invited to speak for 30 minutes and answer questions from students. For more information, contact the school you wish to visit. You may also call or email **Shauné Ferguson, PABSE Secretary** for more information.

fergusonsh@pcsb.org 727-588-6281

Please complete the registration form below to present virtually:

[Register to present virtually](#)

SCAVENGER

Hunt

Clearwater

- Discover the quaint local "Nature Preserve" off Landmark Dr. Take a walk on the wooden boardwalk and witness various wild life within this freshwater lake.
- At Clearwater Fire Station 48 stands a Ladder Fire Memorial representing the sacrifices firefighters make to save our lives. A torch, made of a single flame crafted from iconic ladders, giving motion and life to the rigid frames.
- Take me out to the ballpark where the Threshers attack their foes and take a picture with "The Ace".
- Go where the sand and Gulf waters are plentiful, take a relaxing family walk along BeachWalk. Find the marker that can be used to tell time. Can you figure out the time using the sun?

General RULES

- Work Together as a Family.
- Cut out the Davis logo. Take it with You to Show Off Your School Spirit.
- Follow Social Distance Guidelines. Wear a Mask Where Required.
- Respect All Park/Facility Rules, Including Opening and Closing Times.
- Do Not Trespass.
- Leave Only Footprints, No Littering.
- Show Reverence At Historical Sites.
- Be Cautious of Weather.
- Social Media: #DAVIDSDISCOVERS
- Take Lots of Pictures and Enjoy!

Upload Your Photos

<https://padlet.com/LGDavis/scavengerhunt>

Start Your ADVENTURE

Grab your camera and solve the clues to explore our beautiful local community, discovering historical and hidden treasures. Take selfies in front of your findings. Enjoy!

Dunedin

- Enjoy the waterside view at this "linear park". See if you can locate the state you were born, on this "rocky" monument.
- Downtown Dunedin is know for its "painted oranges". Take a stroll up Main Street. Look high and low. How many oranges can you find?
- All Aboard! The train is leaving. Take a picture running with the others as they race for the train. BONUS: Find the Little Library box near the "trail". Take a book, Leave a Book.
- Butterflies fly freely behind this Historic Little White Church near Hammock Park. Hammock Park is also a great place to enjoy a picnic lunch. You may want to pack a snack.

Oldsmar

- Our Veterans are our heroes and protectors of Liberty. We honor their sacrifices in this beautiful "Memorial Park".
- Visit this park that was named after our nation's "200th Birthday", where zip-liners fly through the sky. Climb the decorated towers for a delightful view.
- Take the stage and perform a silly family show at this park that was named after the "founder of the town and the Oldsmobile brand".

Safety Harbor

- This restful waterside park was named after the "Founder of Florida Grapefruits". Locate this park's dedication plaque across the street from where he lies.
- Time ticks by here where these birds can be found frozen in time cooling off. This fountain is truly majestic.
- The "heart" of Downtown Safety Harbor can be found near the "Oldest Living Oak in Pinellas County". This makes for a great family photo.
- This large pink pachyderm, "Flower Power Eliie", calls "SHAMC" her home. BONUS: Bowl on over to 3rd Ave for a visually colorful creative experience at Whimzeyland.

#DAVISDISCOVERS

DAVIS PRIDE

Cut out the below Davis Logo and show your school spirit in your photos.

Cut along dotted line

#DAVISDISCOVERS

February

Monday	Tuesday	Wednesday	Thursday	Friday	
<div>1</div> <div><u>Choose One:</u> Max Cheese Sticks or Cheese Quesadillas ~OR~ Chicken Caesar Salad ~OR~ Cheesy Turkey Wrap or PBJ Sandwich <u>Choose:</u> Marinara or Salsa Cup or Carrot/Celery Cup</div>	<div>2</div> <div><u>Choose One:</u> Breakfast for Lunch ~OR~ Fruit & Yogurt Plate ~OR~ Chicken Caesar Wrap or PBJ Sandwich <u>Choose:</u> Deli Roasted Potatoes 100% Fruit Juice or Fresh Fruit</div>	<div>3</div> <div><u>Choose One:</u> Pasta & Meatballs or Meat Sauce ~OR~ Sunshine Dipper Salad ~OR~ Ham & Cheese Croissant or PBJ Sandwich <u>Choose:</u> Sliced Cucumbers 100% Fruit Juice or Cupped Fruit</div>	<div>4</div> <div><u>Choose One:</u> Popcorn Chicken & Waffle ~OR~ Yogurt & Fruit Parfait or Deli Combo Sub or PBJ Sandwich <u>Choose:</u> Steamed Broccoli 100% Fruit Juice or Fresh Fruit</div>	<div>5</div> <div><u>Choose One:</u> Pizza Choice ~OR~ Apple A Day Salad ~OR~ Turkey & Cheese Sandwich or PBJ Sandwich <u>Choose:</u> Romaine Side Salad 100% Fruit Juice or Cupped Fruit</div>	
<div>8</div> <div><u>Choose One:</u> Chicken Nuggets or Tenders ~OR~ Chicken Sandwich ~OR~ Chicken Caesar Salad ~OR~ Cheesy Turkey Wrap or PBJ Sandwich <u>Choose:</u> Carrots & Celery Cup 100% Fruit Juice or Cupped Fruit</div>	<div>9</div> <div><u>Choose One:</u> Beef, Pork or Chicken Tacos ~OR~ Fruit & Yogurt Plate ~OR~ Chicken Caesar Wrap or PBJ Sandwich <u>Choose:</u> Corn Niblets 100% Fruit Juice or Fresh Fruit</div>	<div>10</div> <div><u>Choose One:</u> Macaroni & Cheese ~OR~ Sunshine Dipper Salad ~OR~ Ham & Cheese Croissant or PBJ Sandwich <u>Choose:</u> Sweet Green Peas 100% Fruit Juice or Cupped Fruit</div>	<div>11</div> <div><u>Choose One:</u> Teriyaki Beef Dippers, Rice & Roll ~OR~ Yogurt & Fruit Parfait or Deli Combo Sub or PBJ Sandwich <u>Choose:</u> Steamed Broccoli 100% Fruit Juice or Fresh Fruit</div>	<div>12</div> <div><u>Choose One:</u> Italiano School Choice ~OR~ Apple A Day Salad ~OR~ Turkey & Cheese Sandwich or PBJ Sandwich <u>Choose:</u> Marinara Cup or Romaine Side Salad 100% Fruit Juice or Cupped Fruit</div>	
<div>15</div> <div>NO SCHOOL </div>	<div>16</div> <div><u>Choose One:</u> Breakfast for Lunch ~OR~ Fruit & Yogurt Plate ~OR~ Chicken Caesar Wrap or PBJ Sandwich <u>Choose:</u> Deli Roasted Potatoes 100% Fruit Juice or Fresh Fruit</div>	<div>17</div> <div><u>Choose One:</u> Pasta & Meatballs or Meat Sauce ~OR~ Sunshine Dipper Salad ~OR~ Ham & Cheese Croissant or PBJ Sandwich <u>Choose:</u> Sliced Cucumbers 100% Fruit Juice or Cupped Fruit</div>	<div>18</div> <div><u>Choose One:</u> Popcorn Chicken & Waffle ~OR~ Yogurt & Fruit Parfait or Deli Combo Sub or PBJ Sandwich <u>Choose:</u> Steamed Broccoli 100% Fruit Juice or Fresh Fruit</div>	<div>19</div> <div><u>Choose One:</u> Pizza Choice ~OR~ Apple A Day Salad ~OR~ Turkey & Cheese Sandwich or PBJ Sandwich <u>Choose:</u> Romaine Side Salad 100% Fruit Juice or Cupped Fruit</div>	
<div>22</div> <div><u>Choose One:</u> Chicken Nuggets or Tenders ~OR~ Chicken Sandwich ~OR~ Chicken Caesar Salad ~OR~ Cheesy Turkey Wrap or PBJ Sandwich <u>Choose:</u> Carrots & Celery Cup 100% Fruit Juice or Cupped Fruit</div>	<div>23</div> <div><u>Choose One:</u> 3Beef, Pork or Chicken Tacos ~OR~ Fruit & Yogurt Plate ~OR~ Chicken Caesar Wrap or PBJ Sandwich <u>Choose:</u> Corn Niblets 100% Fruit Juice or Fresh Fruit</div>	<div>24</div> <div><u>Choose One:</u> Macaroni & Cheese ~OR~ Sunshine Dipper Salad ~OR~ Ham & Cheese Croissant or PBJ Sandwich <u>Choose:</u> Sweet Green Peas 100% Fruit Juice or Cupped Fruit</div>	<div>25</div> <div><u>Choose One:</u> Teriyaki Beef Dippers, Rice & Roll ~OR~ Yogurt & Fruit Parfait or Deli Combo Sub or PBJ Sandwich <u>Choose:</u> Steamed Broccoli 100% Fruit Juice or Fresh Fruit</div>	<div>26</div> <div><u>Choose One:</u> Italiano School Choice ~OR~ Apple A Day Salad ~OR~ Turkey & Cheese Sandwich or PBJ Sandwich <u>Choose:</u> Marinara Cup or Romaine Side Salad 100% Fruit Juice or Cupped Fruit</div>	
<div><p>All menus are subject to change! We do our best to provide our customers with all of our planned options; however, occasionally issues beyond our control prohibit it.</p></div>	<div><p>STRAWBERRIES!</p></div>		<div><p>All Meals Include a Choice Milk</p></div>		<div></div>