

The Wildcat Report

Web Site: www.Maquoketa-V.k12.ia.us
Twitter: #maquoketavalley

AUGUST 2021

Welcome to the 2021-2022 School Year

What a difference a year makes! Last year at this time we were making plans to start the year with numerous mitigation strategies due to COVID-19. My wife, Jane and I were trying to move to Delhi and finish remodeling our home. This year, while COVID has not gone away, it will not have the same impact on us as it did last year. Jane and I are comfortably in our house and enjoying living in the Maquoketa Valley community.

In the last legislative session, a law was passed that prohibits schools from mandating the wearing of facial coverings. There will be no mask mandate at Maquoketa Valley this year but if you decide as a family to have your child wear a mask, we will support that decision as well. We are to receive more guidance from our local and state health departments in the near future so you will receive more information on this topic in the coming weeks.

There are several staff changes throughout the district as we start the 2021-2022 school year. At Johnston Elementary, Kylie Siddell will replace Jessica Dusek as a first grade teacher.

In the middle and high school, Molly Droeszler will be replacing Bryan Bruening in our high school science position. Kurt Palmer will replace Jeff Edwards in the Industrial Technology position, Elizabeth Weets replaces Amity Norton as a middle school special education teacher and Natalie Murphy is added as an elementary and middle school special education teacher. Jody Montz will replace Chris Bawek as a middle school paraprofessional and Steve Lansing replaces Merideth Robinson as a middle school paraprofessional. We welcome all of the new staff members to Maquoketa Valley.

I am looking forward to a great school year at Maquoketa Valley. This school year should more closely resemble a "normal" school year than last year but I know we will be able to make adjustments if they are needed. Enjoy the last few weeks of summer and we will see everyone soon.

Dave Hoeger
Superintendent

Administration Office

Dave Hoeger
Superintendent
112 3rd St., P.O. Box 186
Delhi, IA 52223-0186
Phone (563) 922-9422
Fax (563) 922-9502

M.V. High School

Troy Osterhaus,
Principal
107 South Street
P.O. Box 186, Delhi
Phone (563) 922-2091
Fax (563) 922-3026

M. V. Middle School Delhi Elementary

Troy Osterhaus,
MS Principal
Tiersa Frasher,
Elem. Principal
112 3rd St., Box 186
Delhi, IA 52223
Phone (563) 922-9411
Fax (563) 922-9502

Earlville Elementary

Brenda Becker,
Principal
226 Prospect Street
Earlville, IA 52041
Phone (563) 923-3225
Fax (563) 923-3305

Johnston Elementary

Brenda Becker,
Principal &
131 Culver Road
Hopkinton, IA 52237
Phone (563) 926-2701
Fax (563) 926-2093

Board of Directors

Donna Kunde - Area 1
Doug Dabroski - Area 2
Chris Huber - Area 3
Mike Feldmann - Area 4
John Zietlow Area 5

Maquoketa Valley Community School District

Ensures High Levels of Learning to Empower All Students for Lifelong Success.

REGISTRATION IS OPEN!

Registration for 2021-2022 is open as of **Tuesday, August 3rd.**

Registration for the upcoming school year will be required to be completed online through E-Registration on [PowerSchool](#). Student registration fees and lunch fees can be paid online through [RevTrak](#). If you are unable to complete either process online, please call Sarah or Brandy at the high school ([563.922.2091](#)) to set up a time to come in. **This will be by appointment only.**

For more information, please visit the district website and click on the [Registration Information button](#) on the homepage.

WE CAN'T WAIT TO SEE YOU!

SCHOOL BOARD MINUTES

Regular Board Meeting

July 19, 2021

The regular meeting of the Maquoketa Valley Board of Education was called to order by President Donna Kunde at 5:30 p.m. in the High School Library in Delhi, Iowa. All motions carried unanimously unless otherwise noted. Five board members were present. There were two staff and two visitors present. The agenda and consent items were approved.

Pan-O-Gold will provide the district bakery needs and Prairie Farms will supply the dairy needs for the 2021-2022 school year.

The following personnel recommendations were approved:

- Cole Mather – resignation as 6-12 Physical Education Teacher
- Scot Moenck – resignation as Middle School Paraprofessional
- Michael Hucker- employed as Bus Driver

The 2021-2022 Concurrent Enrollment Contract with Kirkwood Community College was approved. The Board also approved the 2021-2022 Head Start Lease Agreement with Hawkeye Area Community Action Program and the 2021-2022 iBoss Internet Filtering Service Contract.

Board policies 200.3 Responsibilities of the Board of Directors, 206.1 President, 206.2 Vice-President, 213 Public Participation in Board Meetings, 302.5 Superintendent Evaluations, 303.6 Administrator Evaluations, 401.14 Employee Expression, 502.3 Student Expression and Student Publications, 502.3R1 Student Expression and Student Publication Code, 505 Graduation Requirements, 603.6 Physical Education, 606.2 School Ceremonies and Observances, 701.2 Transfer of Funds, 711.2 Student Conduct on School Transportation, 804.6 Use of Recording Devices on School Property, 804.6R1 Use of District Owned Recording Devices, 905.3 Weapons in the School District were reviewed.

The board approved to waive the second reading and adopted the policies on the first official reading. The Board reviewed the student handbook updates that were required to be added due to legislation changes. The Board approved these updates to the previously approved handbooks.

The Board approved the MOU between Delaware County Health and the Maquoketa Valley Community School District.

In a motion by Dabroski, seconded by Feldmann a public hearing was set for August 16, 2021 at 5:30 p.m. in the High School Library located at 107 South Street, Delhi, Iowa in order to discuss the Districts ESSER III Plan. Roll call vote was answered as follows: Dabroski, Feldmann, Huber, Kunde, Zietlow; all ayes. Carried.

Supt. Hoeger shared information with the Board regarding the purchase of an additional 12-passenger van. The Board reviewed the IASB Legislative Action Priorities and will finalize the District's top four priorities for 2021-2022.

The meeting adjourned at 6:07 p.m.

BACK TO SCHOOL NIGHTS

Parents and students: please mark your calendars for **Wednesday, August 18, 2021** and **Thursday, August 19, 2021** plan to be at MV - it will be BIG nights for the schools with these important events happening.

Wednesday, August 18 Johnston
1st and 2nd grades
5:30-6:30

**Thursday, August 19
Earlville**
5:30-6:30 PS Black, JK- Kindergarten
6:00-7:00 PS Gold & PS White

Delhi
5:30-6:30 3rd - 5th grades

August 19th
6th Grade Orientation: 6:00 pm - 6:45 pm

- **6:00 pm** - Parents & Students pick up schedules and meet in the MS gym
- **6:05 - 6:15 pm** - Mr. Osterhaus welcomes parents, students, and introduces staff
- **6:15 pm - 6:40 pm** - Students run mock schedule with staff and open lockers. Mr. Osterhaus & Mr. Arnold speak to their parents.
- **6:45 pm** - Students meet parents in the gym to be dismissed.

August 19th
9th Grade Orientation: 6:30 pm - 7:15 pm

- **6:30 pm - 6:45 pm** - Parents & Students pick up schedules and walk around to classrooms and open up lockers.
- **6:45 pm - 6:50 pm** - Parents and students meet in the Auditorium. Mr. Osterhaus introduces staff.
- **6:50 - 7:15 pm** - Mr. Osterhaus speaks to parents and students.

REQUIREMENTS

Students entering the grades listed below need to have the following:

Preschool: A physical and current immunizations

JK/K: A physical, current immunizations, dental screening and vision screening (the "KidSight" program (that comes to school) will qualify).

All students entering, advancing or transferring into **7th grade** and born after September 15, 2004, will need proof of one dose of meningitis vaccine. In addition to the meningitis vaccine for those entering into **7th grade** they will also be required to provide proof of Tdap vaccine.

All students entering, advancing, or transferring into **12th grade** and born after September 15, 1999, will need proof of two doses of the meningitis vaccine; or 1 dose if received when the student was 16 years of age or older. Proof of this vaccine will need to be provided PRIOR to the start of the first day of school or at school registration.

Please contact your healthcare provider, Delaware County Public Health at 563-927-7551, or Nurse Mary.

FREE OR REDUCED MEAL INFORMATION

This notice is for families who have been receiving free or reduced benefits prior to **March 16, 2020**. The Iowa Department of Human Services has announced a good assistance program called P-Ebt (Pandemic Electronic Benefit Transfer). Each child in a family receiving free or reduced benefits will receive a P-EBT card to be used to purchase food supplies. If you are already on Food Assistance, the benefits will be added to your regular EBT card. For those not on Food Assistance but receiving free or reduced meals, a card will be mailed to you between **July 14 and July 21**. For more information, please go to: <https://dhs.ioa.gov/P-EBT> FAQ Page. If you are unable to log in to this site and have additional questions, please email **Laurie Kramer at lkramer@maquoketa-v.k12.ia.us** or call her at **563-920-9863**.

You can find additional information about free or reduced meals on the district website under the **[Registration Information button](#)**, under the Lunch Information tab.

Here are a few useful forms:

- **[Free or Reduced FAQ's](#)**
- **[How to Apply for Free or Reduced Lunch](#)**
- **[Free or Reduced Lunch Application](#)**

August 2021

Monday	Tuesday	Wednesday	Thursday	Friday
23 CHICKEN STRIPS WG DINNER ROLL (9-12) CURLY FRIES CORN STR. APPLESAUCE BREAKFAST PIZZA	24 SUB ON A WG BUN SUN CHIPS CARROTS APPLES SAUSAGE/EGG/BISCUIT	25 TENDERLOIN HASH BROWN PATTY BAKED BEANS PEACHES PANCAKE ON A STICK	26 MR. RIB ON A WG BUN STEAK FRIES GREEN BEANS PEARS FRENCH TOAST	27 PIZZA DIPPERS MARINARA WINTER MIX ORANGES LONG JOHN
30 GRILLED CHICKEN/WG BUN POTATO TRIANGLE PEAS & CARROTS APPLES COMBO ON WG BUN	31 SPAGHETTI WG GARLIC BREAD LETTUCE ORANGES WG CINNAMON ROLL	PARENTS: YOUR CHILD CAN RECEIVE 1 FREE BREAKFAST AND LUNCH EVERYDAY THIS SCHOOL YEAR. SECONDS (EXTRA LUNCH ENTREE) EXTRA MILK AND STRING CHEESE COST YOU THE PARENT.	ATTENTION PARENTS: IT IS VERY IMPORTANT TO KEEP A POSITIVE BALANCE IN YOUR STUDENTS ACCOUNT AT ALL TIMES (9-12) = HS ONLY WG = WHOLE GRAIN	THIS INSTITUTION IS AN EQUAL OPPORTUNITY PROVIDER AND EMPLOYER. EVERY MEAL IS SERVED WITH A 8 OZ. MILK ALL MEALS ARE SUBJECT TO CHANGE AT ANYTIME.

2021 - 2022 SCHOOL YEAR

Using E-Registration and Online Payment of Fees

Once again the parents will be able to pay their 21-22 school year student fees, submit lunch money and update contact and emergency information on Powerschool.

A link is located on the school website for payment of registration fees and the Powerschool link to update student information. These will be active beginning August 3, 2021. Information will be mailed to parents about registration.

ATHLETIC BOOSTERS NEED YOU!

The Maquoketa Valley Athletic Boosters are looking for members who would like to be involved in helping organize and run our events. The Athletic Boosters meet the first Wednesday of every month (except July) at 6:30 p.m. in the high school cafeteria. Please consider sharing your time & talents so that we may continue to provide the needed assistance to our athletic programs.

TEXT ALERT SYSTEM

The text alert system has been changed. We will be using your information in PowerSchool to alert you. It is important to have your current phone number and email updated. If you have any questions or issues, please call Sarah Lown in the high school office, 563-922-2091.

2021 / 2022 CALENDAR

Reminder: The Maquoketa Valley school calendar is available on our website at : <http://www.maquoketa-v.k12.ia.us>.

The first day of school for 2021 / 2022 is August 23rd, 2021

NHS CONVERTED TO SERVICE ORGANIZATION

NHS converted to service organization Due to affiliation costs and duplication of recognition, MV will discontinue its membership to National Honor Society and will instead begin a service program for students. Students will be made aware of service opportunities, given opportunities to lead service projects, held responsible for tracking their service hours and accomplishments, and recognized publicly at graduation (indication in the program and by a cord/medal).

The goal is to recognize students who have contributed to their community or school by volunteering their time and talents. An increasing number of scholarship applications require applicants to list service experiences. Additionally, volunteer time often leads to employment and future educational opportunities as well as helps students to understand the connection between school, work, and community.

What counts as "service"? Service for this purpose is defined through the voluntary contributions made by a student to the school or community, done without personal compensation or classroom credit. Examples include coaching youth teams, helping at church or community events, managing/keeping stats/video recording an athletic team, setting up for speech or FFA contest or assisting at contest, working on set for drama, volunteering at the public library or fire department, mentoring, serving as a teacher assistant, etc. This program will begin this summer, and students will be phased into it:

- Class of 2022: 75 hours from June 2021 - May 1, 2022
- Class of 2023: 150 hours from June 2021 - May 1, 2023
- Class of 2024: 225 hours from June 2021 - May 1, 2024
- Class of 2025 and beyond: 300 hours

For further information, please contact Diane Temple at dianetemple@maquoketa-v.k12.ia.us.

MAQUOKETA VALLEY ACTIVITIES

The [Maquoketa Valley Activities Calendar](#) can be found on the district website by clicking on the Calendars quick link button on the homepage.

Be sure to check the activities calendar for all upcoming activities.

BUS ROUTES

Driver: Mike Burkle	AM	PM
Bus # 1-20		
Melinda Cerciello	6:50	3:49
Brian and Shannon Goldsmith	6:58	3:49
Brian and Melissa Bush	7:03	3:55
Phil and Vicki Ries	7:03	3:55
Matt and Heather Erickson	7:03	3:55
Chad and Cara Paris	7:03	3:55
Jeff and Emily Domeyer	7:05	3:57
Al and Patti Otting	7:09	3:40
Mike and Sara Steines	7:10	3:40
Scott and Kendra Langel	7:11	3:40
Troy and Sara Nefzger	7:13	NO PM
Mitch and Jenny Ronnebaum	7:17	4:04
Joe and Linda Goldsmith	7:25	3:44
St. Joe's Day Care	7:29	3:42
Mark and Cindy Mensen	7:32	3:40
Jon Burbridge PM DROP ONLY	7:57	3:25
Chad Hillers PM DROP ONLY	7:57	3:25

Bus Driver: Roger Hunt	AM	PM
Bus # 082		
Chad and Heather Ries	7:22	3:38
Dawne Fischer Daycare	7:25	3:40
<u>PM Drop off</u>		
ST JOES' DAYCARE- Hopkinton Students		

Bus Driver: Mark Smith	AM	PM
Bus # 1-19		
Trent Bradley	6:35	3:41
Josh and Laura Holtz	6:35	3:41
Nick and Alex Eike	6:43	3:50
Mitch and Jess Conrad	6:48	3:55
Ashley Ritter	6:52	3:58
Tim and Jessica Recker	6:57	4:03
Chad and Rachel Bonert	7:00	4:06
Jess and Stephanie Thompson	7:03	4:10
Brian and Noel LeClere	7:04	4:11
Ryan and Katie Moriarty	7:05	4:12
Nick and Nicole Wilson	7:07	4:14
Nick and Lisa Smith	7:11	4:18
R. Flannagan	7:13	4:16
Duane and Christy Hogan	7:14	4:19
Jason and Laura Begle	7:16	4:20
Mike and Erica Lanning	7:18	4:22
Tony Wilson	7:21	4:25
John and Fanny Yoder	7:26	3:35
Beau and Ann Mead	7:31	3:31
Jeff and Tiersa Frasher	7:31	3:31
Tyler Burlage	7:32	3:35
Brian and Jennifer Monk Bridge Stop	7:32	3:35
Brian and Jacqueline Lahey Bridge Stop	7:32	3:35
Matt and Kelly Pasker Bridge Stop	7:32	3:35
Mark Sands	7:36	3:28
Sandy Bockenstedt DayCare	7:37	3:30
Holly Botos	7:39	3:25

Bus Driver: Craig Wilson	AM	PM
Bus # 1-17		
Chad and Tracy Beitz	6:50	4:12
Ben Lansing	6:55	4:06
Jay Nurre	NO	4:02
Cory and Mandy Pasker	7:00	NO
Dan and Shawna Beitz	7:11	3:58
William and Amelia Krapfl	7:16	3:54
David and Jennifer Zumbach	7:18	3:54
Jill Crowley	7:20	3:49
Dusty Schnittjer	7:25	3:44
Derek and Julie Porter	7:30	3:42
Rick and Cheryl Dietiker	7:30	3:39
Lisa Yonkovic	7:32	3:37
Steve and Julie Davis	7:33	3:36
<u>On Shuttle from Hopkinton to Delhi</u>		
Shane Leytem	7:45	3:22

Bus Driver: Randy Darrow	AM	PM	HOME
Bus Number: Special Education Route- Van			
Crystal Haar and Mikael Haar	7:50	3:00	3:20

Bus Driver: Joe Hoeger	AM	PM
Bus Number: 1-18		
Derek and Jennifer Hoisington	6:45	4:19
John and Jodi LeGassick	6:47	4:17
Tyler Cole	6:50	4:14
Jeff and Rhonda Hoefler	6:53	4:11
Brad and Rachel Engelken	6:55	4:09
Bill and Heather Ries	6:57	4:08
Seth and Kristi Shaffer	NO	4:05
Amanda Olsen	7:04	4:00
Grant and Jessica Troester	7:07	3:58
Mike and Becky Knipper	7:12	3:53
Curt and Sarah Honkomp	7:18	3:47
Taylor and Elizabeth Hoeger	7:20	3:45
Chris Wuchter (Kayla Pritchard)	7:24	3:40
Marty and Shawna Pottebaum	7:27	3:37
Sara Richter	7:29	3:35
Craig and Beth Shulte	7:30	3:34
Adam and Amy Hendricks	7:28	3:32
Joe and Stacey Schollmeyer	7:32	3:30
<u>On PM Shuttle Only</u>		
Dawne Fischer		

Bus Driver: Doug Steger	AM	PM
Bus # 2-18		
1st stop prior to beginning route		
Travis and Karla Boeckenstedt	7AM	
Heidi DuCharme this is as needed	7:33	3:49
Keith and Beth Zietlow Wed. drop off only	NO	3:49
Ryan and Kristen Kuhns	7:37	3:47
Tony and Timbre Greenwood	7:37	3:47
Paul Bauers and Amanda Schwager	7:38	3:45
Aaron Butikofer	7:41	3:40
Harold and Jane Mohr	7:41	3:40
Luke and Jennifer Livingston	7:41	3:40
Kurt and Jody Hatfield	7:50	3:35
A-1 Storage Office Building - previous Keystone (area pick up)	7:52	3:30

Bus Driver: Mike Hucker	AM	PM
Bus # 2-15		
Zach and Ashley Fischler	6:50	4:21
Joe and Jen Ries	6:53	4:18
Gerald and Lisa Weber	6:57	4:13
Lisa Reth	7:00	NO PM
Kevin and Jill Hoeger	7:05	4:07
Dan and Donna Hoeger	7:10	4:02
Derek Steffen and Kallie Mull	7:14	3:58
Mike and Janet Orcutt	7:20	3:52
Wade and Tara McShane	7:22	3:50
Nikki Helmrichs	7:25	3:47
Travis and Karla Boeckenstedt	7:25	3:47
Tom Schmeucker	7:25	3:47
Tom and Susie Schaul	7:25	3:47
Tom and Laina Haas	7:26	3:46
Les and Kim Schwandt	7:27	3:45
<u>On AM & PM Shuttle from Earlville to Delhi</u>		
Harmony Leppart	7:40	3:31
Jana Ungs	7:40	3:31
Tom Olson	7:42	3:30
Tim and Trish Glass	7:43	3:30
Mikael and Crystal Haar	7:44	3:29
Leon Glew	7:46	3:27

Bus Driver: Tom McAreavy	AM	PM
Bus Number: 1-16		
Dave and Angie Hermanson	NO	4:13
Adam and Angie Feldmann	6:50	4:10
Tom and Laura Vaske	7:05	NO
Nick and Tracey Reicher	7:05	NO
Mark and Jenny Smith	7:10	3:51
Steve and Crystal Klaren	7:12	3:48
Jamie Gray	7:14	3:46
Nikki Supple	7:20	3:40
<u>On PM Route Only</u>		
Kelly and Kris Bush	NO	3:42
Brandy Beaman	NO	3:42
<u>Pick up with Hopkinton Shuttle on the way to Delhi</u>		
Josh Lansing		
Shannon Althoff	7:25	3:30
Dan and Amy O'Connell	7:30	3:27

BUS SHUTTLE TIMES

AM Pick-Up Times

Joe Hoeger Bus #1-18 Earlville
MS AND HS students to Delhi
Leave Earlville @ 7:40 am
Mike Hucker Bus #1-16 Earlville
MS AND HS students to Delhi
Leave Earlville@ 7:40 am
Craig Wilson Bus #081
Hopkinton students to Delhi
Leave Hopkinton @ 7:40 am
Roger Hunt Bus #082 Hopkinton
Earlville students to Hopkinton
Leave Earlville @ 7:45am
Mike Burkle Bus #1-15
Earlville students to Delhi
Leave Earlville @7:40 am
Delhi Students to Johnston
Leave Delhi @ 7:55 AM
Mike Freeze 7:45 AM
Delhi students to Earlville
Leave Delhi @7:55 am
Tom McAreavy Bus 1-13
MS & HS students to Delhi
Leave Hopkinton @ 7:40 AM
Hopkinton students Earlville
Leave Hopkinton @8:00 am

MINI YOUTH CHEER CAMP

HOSTED BY THE MAQUOKETA VALLEY CHEER TEAM

WHEN: Camp is Saturday, Sept. 4th
From : 10am - 1pm (Snack provided, Please bring a labeled water bottle)
Performance: Halftime of the Varsity Game. Friday, Sept. 10th

Participants will learn
Cheers, Jumps, Stunts and Pyramids

WHO: JK - Delhi 7th grade / we will break into 4 groups
COST: \$25 includes a Tshirt and camper admission to the game

Campers Name _____ Grade _____

			Shirt Size			
YS	YM	YL	S	M	L	XL

Food Allergy _____

Parent Name _____

Phone number _____

Please return to Coach Teymer by Aug 1st
PO Box 390
Hopkinton, Iowa 52237

Please make checks payable to MV CHEER

Maquoketa Valley School Supply list 2021-2022

Preschool - Earlville

- 2 - 8ct. box regular size basic Crayons
- 4 Dixon/Ticonderoga Pencils
- 2 Elmers small purple glue sticks
- 1 set Crayola washable watercolor paint
- Pencil box (approx. 5 x 8)
- 1 box Kleenex tissues
- 1 container disinfecting wipes
- Hand sanitizer
- One oversize T-shirt for painting
- 1 full size book bag or backpack that can fit a folder
- 1 nap mat (preferably plastic, 5/8"x19x45) suggested
- 1 complete change of clothing in a labeled gallon bag,
(Pants, shirt, socks & underwear to keep at school)

Jr. Kindergarten - Earlville

- 4 - 8ct boxes of regular size Crayola crayons
- 1 - 24ct box of Crayola crayons (for art class)
- 2 Expo dry erase markers
- 12 wooden #2 pencils (Dixon/Ticonderoga brand)
- 1 pencil box
- 1 large rectangular pink eraser
- 1 watercolor paint set
- 2 Elmers glue sticks
- 1 pair Fiskars 5" blunt scissors
- 1 container of disinfecting wipes
- 1 bottle of hand sanitizer
- 1 box 200 ct. tissues (Puffs/Kleenex brand)
- Ziplock bags, Boys - 1 box gallon / Girls - 1 box quart
- 1 nap mat (preferably plastic)
- 1 book bag or backpack
- 1 large box or bag of snack crackers or pretzels
- 1 complete change of clothing in a labeled gallon bag,
(Pants, shirt, socks & underwear to keep at school)

Kindergarten Earlville

- 3 - 24ct boxes Crayola crayons
- 2 boxes Crayola washable markers (one for art class)
- 12 Ticonderoga #2 pencils
- 1 pair Fiskars 5" blunt scissors
- 1 pencil box
- 1 pink erasers
- 1 - 2-pocket folder
- 4 Elmers glue sticks
- 1 - 4pk Expo dry erase markers
- 1 inch 3-ring binder
- 1 box tissues 200ct. (Puffs/Kleenex)
- 1 container disinfecting wipes
- 1 bottle of hand sanitizer
- 1 set of headphones (not earbuds)
- 1 box of quart, slider top, freezer bags, (boys only)
- 1 box of gallon, slider top, freezer bags, (girls only)
- 1 beach-size towel for naps
- 1 book bag or backpack
- 1 complete change of clothing in a labeled gallon bag,
(Pants, shirt, socks & underwear to keep at school)

1st Grade Johnston Elem.

- 1 yellow, blue, green, and red **PLASTIC** double
pocket folder with **holes and brads**
- 4 lg. Elmers extreme glue sticks (1 for Art)
- 2 boxes 24 count Crayola crayons
- 2-10ct Crayola markers
- 24 sharpened pencils (Dixon or Ticonderoga)
- 4 Expo markers, (no red please)
- 2 highlighters
- 2 rectangular pink erasers
- 1 pair Fiskars 5" scissors
- 2 Mead wide ruled composition books
- 1 -1" three ring binder with clear pocket on front
- 1 pencil box
- 1 bottle hand sanitizer
- 2- 200 ct box tissues kleenex or puffs
- 1 set of headphones (no earbuds)
- 1 container disinfecting wipes
- 1 box of gallon ziplock bags, no sliders please- Boys
- 1 box of quart ziplock bags, no sliders please- Girls
- 1 complete change of clothing in a labeled gallon bag,
(Pants, shirt, socks & underwear to keep at school)

2nd Grade Johnston

1 box of Crayola crayons
24 pencils (Ticonderoga)
10ct Crayola Markers
2 highlighters, any color
1 large eraser
1 pkg. 50-100 multi colored pipe cleaners
(for Art class)
20 pack of pencil top erasers
4 glue sticks
1 pair Fiskars scissors
8 Expo dry erase markers
1 dry erase eraser
small dry erase board
3 composition notebooks,
4 PLASTIC double pocket folders
(red, yellow, blue, green)
2 boxes 200 ct. tissues
Hand sanitizer
pencil box
1 set headphones (no earbuds)
1 container of disinfecting wipes

3rd Grade Delhi Elem.

24 ct Crayola crayons
1 box of Crayola colored pencils
1 box of washable markers, bold tip, basic colors
8 Expo dry erase markers
1 Expo dry eraser for white board
1 pair Fiskars scissors 7" or larger
36 Ticonderoga pencils-no mechanical-
(12 for art class)
1 big eraser
1 pkg. 3x3 Post-it sticky notes
2 Elmers glue sticks
1 pencil box or bag
2 Kleenex tissues
1 pair of earbuds - good quality
2 - Red, PLASTIC, two-pocket folders w/ 3 prongs
2 - Blue, PLASTIC, two-pocket folders w/ 3 prongs
1 - Yellow, PLASTIC, two-pocket folders w/ 3 prongs
1 - Green, PLASTIC, two-pocket folders w/ 3 prongs
1 pkg of 12 clear protector sheets
1 composition notebook
Hand sanitizer

4th Grade Delhi Elem.

24 #2 pencils, Ticonderoga
1 ink pen, any color
2 large pink eraser
2 highlighters, different colors
1 box of Ziplock gallon bags (for Art class)
8 Expo dry erase markers
1 dry erase eraser
2 spiral notebooks
4 double-pocket folders
2 packages wide-ruled loose leaf paper
1-1" three ring binder
2 - Kleenex tissues
2 Elmers glue sticks
24ct. Crayola crayons
Box of Crayola colored pencils
Crayola markers
Pencil box or bag
1 -7" Fiskar scissors
2 - 3x3 Post it note pads
1 container of disinfecting wipes
Hand sanitizer
1 pair earbuds, good quality

5th Grade Delhi Elem

12 wooden # 2 pencils, (Ticonderoga)
2 - erasers
2 - red correcting pens
2 - Black sharpies, (for art class)
24ct. Crayola crayons
1 - 12ct box of pre-sharpened, colored pencils
4 Expo dry erase markers (any color)
4 highlighters (all different colors)
1 "Extreme" large glue stick
1 - 7" Fiskars scissors
zippered case for pencils and pens
1 - 1" 3-ring binder
3 - wide ruled 70-page spiral notebooks
(blue, black, green)
4 - 2-pocket folders -(red, blue, black, green)
1 pkg. wide ruled, loose leaf paper
1 kleenex tissue
1 container disinfecting wipes
Hand sanitizer

6th, 7th and 8th Grade

24 #2 pencils, Ticonderoga
6 mechanical pencils
12ct pre-sharpened, colored pencils
1 highlighter - any color
8 Expo dry erase markers
6 pens
1 large eraser
2 black Sharpies
1 Elmers glue stick
1 bottle liquid glue
Fiskars 7.25" scissors
Zippered pencil bag
2 rolls of clear tape
12" metric/standard ruler
1 pkg. Loose leaf paper, college ruled
1 yellow 3-subject notebook
1 spiral purple notebook
2 pocket folders (yellow & purple)
2 - 1" 3-ring hardback binders (for science and math)
2 boxes 200 count Kleenex
1 Hand sanitizer
1 pair of earbuds
Scientific calculator

All 7th grade FCS and Health Classes -

Mrs. Downs

1 bottle of Dawn Dish Soap
1 box of parchment paper
1 box of quart or gallon ziplock bags
3 glue sticks OR 1 bottle of glue or rubber cement
1 bottle of hand sanitizer or 1 box of Kleenex

Vocal Music - Ms. Huber

7th & 8th Grade Choir

1-3 ring hardback binder, any color

High School

1 - 1" black 3-ring binder

MV High School

Every student please bring a box of tissues to the office

Every family please bring one bottle of hand sanitizer to office

Algebra I, Algebra II, Statistics, Pre-Calculus, Calculus and AP Physics

High school Math students are required to provide their own graphing calculators for the above mentioned classes. The calculator that is required is the Texas Instrument TI-83 Plus or TI-84 Plus, CAS will NOT be allowed. The calculator must have the word Plus on it. All of the calculators are available at Walmart, Target, and Best buy. Some good deals may also be available on-line. If you have any questions/concerns please contact Mr. DeVore, Mrs. Lewin, and Mrs. Bush.

AP Physics

1 - 3 ring binder - along with the graphing calculator

Physical Science

Calculator (does not need to be a graphing calculator)
1 - 2 pocket folder
1 dry erase marker

Earth Science

1 - 2 pocket folder
1 dry erase marker

Also for Algebra I, Algebra II and Pre-Calculus

1 ruler or protractor, straight edge

Geometry - Mrs. Lewin

compass
20 sheets quarter inch graph paper
Scientific Calculator- be sure it has keys that say sin, cos and tan-above those keys it should say sin-1, cos-1 and tan-1

All HS FCS and Health Classes -

Mrs. Downs

1 bottle of Dawn Dish Soap
1 box of parchment paper
1 box of sandwich, quart or gallon ziplock bags
1 bottle of hand sanitizer OR 1 box of Kleenex

Interior Design - Mrs. Downs

Items from FCS & Health list above, also:
6 pcs. large white poster board

Fashion Design - Mrs. Downs

1 pkg. universal sewing machine needles
2 spools all purpose thread - neutral color,
white, black, tan, brown or navy
1 - 45mm rotary blade (can get when we shop for
fabric 2nd quarter)

English I / Am. Lit. - Mrs. DeVore

1 book cover
1 notebook
1 pkg. sticky notes
1 glue stick or roll of scotch tape
2 highlighters (different colors)
At least 3 different colored pencils or pens

Eng. II - Mrs. DeVore

1 notebook
1 folder
1 pkg. sticky notes, any color
2 highlighters (different colors)
At least 3 different colored pencils or pens

Eng. III - Mrs. Moenck

1 folder
1 notebook
1 pkg. sticky notes
1 highlighter
1 pkg. of blank "thank you" notes, 6-8 count

**Please note that brand name items are
not a requirement, please purchase what
you can. Thank you!**

Creative Writing I/II - Mrs. Moenck

1 folder
1 notebook/Composition notebook
1 pkg. sticky notes
1 pkg. lined note cards
1 highlighter or colored pen

Speech - Mrs. DeVore

note cards
poster board for expository speech

Biology: Ms. Droeszler

1 -3 ring binder with 10 index binder dividers
1 folder
1 spiral notebook

Chemistry: Ms. Droeszler

1 - 3 ring binder with 10 index binder dividers
1 folder
1 spiral notebook
Scientific calculator

Anatomy and Physiology: Ms. Droeszler

1 - 3 ring binder with 10 index binder dividers
1 folder
1 spiral notebook

AP U.S. History - Mr. Huegel

1 - 3 ring binder
Notebook/Loose-leaf paper
Highlighter
Folder

All History/Social Studies classes-Huegel

Highlighter
Notebook/Loose-leaf paper
Folder - to be used only for Social Studies classes

ALL Spanish classes - Mrs. Ries

1 spiral notebook, for Spanish class notes only
1 folder, for Spanish class only
Loose leaf paper for Vocab. work
(separate from notes)
Note cards for Vocab. or study use

2021-22
Maquoketa Valley Athletic Pass

Passes are good for any HS/JH Athletic Event
Football, Volleyball, Basketball, Wrestling, Track, Softball, Baseball

Title	Passes Included	Cost
Gold	6 Passes	\$500 (\$100 Discount)

6 Passes, Name in Program for All Varsity Contests

Wildcat	1 Pass	\$100
----------------	--------	--------------

Student Activity Pass	1 Pass	\$50
Student Punch Pass	10 Punches	\$30

Name(s) on Passes:

(1) _____ (2) _____ (3) _____
(4) _____ (5) _____ (6) _____

Contact #: _____

Type of Pass: (Circle One) Gold-----Wildcat

Name on Student Pass or Punch Pass

(1) _____ (2) _____ (3) _____

Make Checks Payable to: Maquoketa Valley Activity Fund
Return to: Maquoketa Valley CSD 107 South Street, Delhi, IA 52223
Thank You for Supporting Maquoketa Valley Athletics

All Passes & Payments submitted prior to Monday August 30th will ensure your passes are ready for the first home event on Thursday September 2nd. Otherwise, they will be made on an as needed basis when they are purchased.

HOME OF THE WILDCATS

MAQUOKETA VALLEY

Community School District

2021 - 2022 District Calendar

CALENDAR LEGEND

First & Last Day	
2:05 Early Dismissal	
1:05 Early Dismissal	
Teacher PD/No School	
Holiday	
Vacation Days	
Teacher Comp Day	

STUDENT SCHOOL DAY

Start Time: 8:00am
Dismissal Time: 3:20pm

HOLIDAYS

Labor Day	9/6
Thanksgiving	11/25
Christmas	12/25
New Year's	1/1
Easter	4/17
Memorial Day	5/30

SCHOOL PHONE NUMBER

563-922-2091

SCHOOL WEBSITE ADDRESS

www.maquoketa-v.k12.ia.us

FACEBOOK

Maquoketa Valley Community School District

August				
M	T	W	Th	F
				13
16	17	18	19	20
23	24	25	26	27
30	31			
September				
		1	2	3
6	7	8	9	10
13	14	15	16	17
20	21	22	23	24
27	28	29	30	
October				
				1
4	5	6	7	8
11	12	13	14	15
18	19	20	21	22
25	26	27	28	29
November				
1	2	3	4	5
8	9	10	11	12
15	16	17	18	19
22	23	24	25	26
29	30			
December				
		1	2	3
6	7	8	9	10
13	14	15	16	17
20	21	22	23	24
27	28	29	30	31
January				
3	4	5	6	7
10	11	12	13	14
17	18	19	20	21
24	25	26	27	28
31				
February				
	1	2	3	4
7	8	9	10	11
14	15	16	17	18
21	22	23	24	25
28				
March				
	1	2	3	4
7	8	9	10	11
14	15	16	17	18
21	22	23	24	25
28	29	30	31	
April				
				1
4	5	6	7	8
11	12	13	14	15
18	19	20	21	22
25	26	27	28	29
May				
2	3	4	5	6
9	10	11	12	13
16	17	18	19	20
23	24	25	26	27
30	31			

Aug. 13 New Teachers to the District
Aug. 16 - 20 Teacher Learning
Aug. 23 Begin First Semester
August 25 2:05 Dismissal

Sept. 6 Labor Day (No School)

Sept. 22 Teacher Learning (No School)

Oct. 20 Teacher Learning (No School)
Oct. 22 End of 1st Quarter

Nov. 2 & 4 1:05 Dismiss - PT Confs. 3:00-7:00
Nov. 5 No School

Nov. 23 1:05 Dismiss
Nov. 24-26 No School - Thanksgiving Holiday

Dec. 8 Teacher Learning (No School)
Dec. 22 1:05 Dismiss
Dec. 23 - Jan 2 Winter Break (No School)

Jan. 3 Resume 2nd Semester

Jan. 14 End of 1st Semester
Jan. 17 No School - MLK Day - Teacher Learning
Jan. 18 Begin 2nd Semester

Feb. 21 No School - President's Day

Mar. 9 Teacher Learning (No School)
Mar. 18 End of 3rd Qtr.
Mar. 22 & 24 1:05 Dismiss - PT Confs. 3:00-7:00
March 25 No School

Apr. 14, 15 & 18 No School - Spring Break

May 18 Graduation
May 24 1:05 Dismiss - Last Day
May 30 Memorial Day

