

**SCHOOL
CALENDAR**

**June 1-17
Summer School**

**June 13
Board Meeting**

**July 11
Board Meeting**

Linn Co. Ledger

15533 Hwy KK Purdin, MO 64674 660-244-5035
VOLUME 188 June 2011

Class of 2011

Jeremy Frazier
Colton Hardy
Jonathon Hostetter
Leanne Lentz
Brittney Lewis
Brandon Montgomery
Felicia Moore
Canaan Rehbein
Shelby Russell
Alex Snyder
Shelby Stillwell
Haylee Wallace
Calvin Waltz
Alexsandra Watson
Blake Woodside

“The difference between school and life? In school, you are taught a lesson and then given a test. In life, you are given a test that teaches you a lesson.”
On Sunday, May 15, fifteen seniors marched into the gymnasium marking their

final days at Linn County. Unlike the dreary weather, the students were filled with excitement and joy. Mr. Livingston gave the welcome address and Valedictorian Shelby Russell and Salutatorian Canaan Rehbein were introduced. This year’s commencement speaker was Ms. Candi Ward, the students’ former fourth grade teacher, elementary principal, and senior year high school principal. Alex Snyder and Haylee Wallace gave memories of their class in the class history. To finish the day, each senior walked across the stage to receive their diploma.

Goodbye, Mr. Hostetter.....and Thank You!

Mike Hostetter worked with Mrs. Livingston and her 4th graders to complete his student teaching this spring. He began his 14-week visit by observing in the classroom and helping Mrs. Livingston as needed. Gradually, he took over teaching one subject a week until he was teaching all day--every day. We all learned together as we worked together.

One of the students' most favorite activities was learning about animals. Mr. Hostetter brought in some of the items he uses for trapping and some of the furs of several different animals. (We apologized for the skunk scent that slowly drifted throughout the school!) He also invited Mr. Morelock to speak to the class about his honeybees. During our study on the human body, Sarita Coffman, our school nurse, was invited to speak to the class about digestion and the circulatory system.

Probably the most memorable part of all the math lessons was the unit on fractions. A lot of time was spent identifying, simplifying, comparing, and adding/subtracting fractions and mixed numbers. It was definitely a learning experience for everyone involved!

Students also worked with partners to complete a diorama on a famous Missourian in social studies. Mr. Hostetter encouraged students to use their imaginations to create these instead of just using paper and glue. The final products were displayed in the hallway after students were involved in the scoring process of each others' projects.

Mrs. Livingston and the 4th graders want to thank Mr. Hostetter for all he did to help us with our learning. We wish him great success as he begins his teaching career next year at Milan where he'll be teaching 5th & 6th grade science.

Preschool Classes for 2011-2012

We are trying to get the names and addresses of prospective preschool students for the 2011-2012 school year. This enrollment will give us the names and addresses of prospective students and parents so that we can mail them information. We will also get information we can use now in planning for the instruction of the students next year. **Openings will be filled first by 4 year old students, any extra spots may be filled by 3 year old students.**

PRESCHOOL ENROLLMENT FOR 3 AND 4 YEAR OLDS

Child's Name

Birth date

Parent Names (Both)

Address, City and Zip

Describe Location of the House

Telephone Number

To enter preschool a child must be 3 years of age before August 1, 2011. Please mail this form back to Ms. Ward at Linn County R-I, P.O. Box 130, Purdin, MO 64674.

Kindergarten Students for 2011-2012

We are trying to get the names and addresses of prospective kindergarten students for the 2011-2012 school year. This enrollment will give us the names and addresses of prospective students and parents so that we can mail them information. We will also get information we can use now in planning for the instruction of the students next year.

KINDERGARTEN ENROLLMENT 2011-2012

Child's Name

Birth date

Parent Names (Both)

Address, City and Zip

Describe Location of the House

Telephone Number

To enter kindergarten a child must be 5 years of age before August 1, 2011. Please mail this form back to Ms. Ward at Linn County R-I, P.O. Box 130, Purdin, MO 64674.

LINN COUNTY FFA

2011 SUMMER EVENTS CALENDAR

MAY

31 WORLD'S OF FUN TRIP – Leave 12:30PM from school Return at 10:30PM

JUNE

1 FFA OFFICER LEAD CONFERENCE - *All officers. Leave school at 7AM. Return 6pm.

3 ALL COUNTY FAIR ENTRIES TO EXTENSION OFFICE! *Due June 5, but that is a Sunday.

15 FFA TRASH PICK UP @ 6PM – Community Service

15 FFA MEETING @ SCHOOL @ 7PM

15 AGGIE BOOSTER MEETING @ SCHOOL @ 7PM

15-17 FFA OFFICER RETREAT – FLOAT TRIP – *Leave right after FFA meeting & return early afternoon on the 17. Traveling to Huzzah Valley in Steelville, MO.

28 HAYPROJECT START @ 11AM – *We need TRAILERS, TRUCKS, AND BUYERS! HUGE FUND-RAISER for this coming year's activities!

JULY

4-8 FFA CAMP

11-16 LINN COUNTY FAIR

13 LINN COUNTY FAIR TASK PROGRAM @10AM

16 LC FAIR: FUN AT THE FAIR EVENT, STEAK FEED, CONCESSION STAND (All Day)

19 MAKE UP DAY FOR HAY PROJECT START @ 11AM

20 FFA POOL PARTY @7PM IN BROOKFIELD – Subject to change.

21 FFA PAINT BLEACHERS @ SCHOOL @4PM – Community Service

23 FFA PETTING ZOO @ LINNEUS OLD SETTLERS @ 12NOON TO 2PM

AUGUST

4 MAKE UP DAY 2 FOR HAY PROJECT START @ 11AM

9 FFA MEETING @ SCHOOL @ 7PM – ALL STATE FAIR EXHIBITS TO MS. BLAUE

11-21 MISSOURI STATE FAIR

20 MISSOURI STATE FAIR FFA TRIP LEAVE SCHOOL @ 1PM AND RETURN @ 12 AM

22 APPRECIATION BBQ @ SCHOOL @ 3PM – 5PM

25 PAINT/REPAIR BLEACHERS @ SHELBY COMM. CENTER @ 6PM – Community Service

Linn County R-1 Retiring Senior Officers and the advisor, Ms. Blaue. From left to right, starting in the front row: Ms. Blaue, Alex Snyder, Shelby Russell. Back Row: Colton Hardy, Jeremy Frazier, Canaan Rehbein.

Linn County Aggie Booster Scholarship was presented to Shelby Russell and Jeremy Frazier by Aggie Booster President, David Frazier. The next Aggie Booster meeting is June 15, at the Linn County R-1 ag classroom at 7pm.

2011 FFA Awards Banquet

The Linn County FFA Chapter held their Annual Awards Banquet on May 6, 2011, starting at 6pm. President Jeremy Frazier called the banquet hall to order and lead opening ceremonies by the chapter officers. After a short welcome, Honorary Chaplain, Cheyenne McQueen gave the invocation.

The members and guests of the banquet were served a meal of pork loin, brisket, cheesy potatoes, rolls, and many different carry in dishes and desserts. The labor auction promptly followed with Auctioneer, Terry Blaue. Fourteen of Linn County FFA members were auctioned off to their parents and community members and businesses. These students will work for their buyers for four to six hours at a later date.

The chapter bestowed the Discovery Degree, Greenhand Degree, and Chapter Degree to several deserving members. The Discovery Degree is bestowed upon active 8th grade members, who are Makayla Bontrager, Logan Brinkley, Holly Burkholder, Blake Burkholder, Tristen Creason, Alec Finney, Kylie Flummer, Aletha Grismore, Cole Groom, Makayla Hudson, Anthony McCollum, Micky Snyder, Aaron Spainhour, Patricia Stanphill, Kimberly Taylor, and Dakota Waits.

The Greenhand Degree is bestowed upon first year members who have worked hard during the year to meet all the requirements and those members are Debra Cox, Skyler Creason, Elicya Florez, Cheyenne Foster, Dylan Harvey, Mindy Hayes, Hannah Hoskins, Taylor Page, Shelby Parsons, Lauren Russell, Tiffany Scott, Justin Waltz, Derek Wilson, and Jacob Wood.

The Chapter Degree is bestowed upon students who have received their Greenhand Degree and met the requirements of the degree and those members are Bryar Bookout, Brittni Buswell, Justin Ferdig, Brett Fitzgerald, Marc Jungles, Ty Stillwell, Cammie Ward, and Lucas Woodside

Members receiving higher degrees were also recognized during the banquet. Members who received their State FFA Degree were Jeremy Frazier, Colton Hardy, Canaan Rehbein, and Alex Snyder. This is the highest degree the Missouri State FFA Association can bestow upon deserving members. One graduated member of the Linn County FFA Chapter, Jordan Russell, was recognized for receiving her American FFA Degree. This is the highest degree a FFA member can earn and only a small percentage of all FFA members will ever receive this very high honor.

The members of the Linn County FFA Chapter honored two outstanding supporters this evening as well. Ryan Livingston and the Rinehart Family (Lenita and Kevin Rinehart) were inducted as honorary members with the Honorary FFA Degree. These people have shown outstanding support over many years and are a great asset to the chapter.

Two seniors were awarded the Aggie Booster Scholarship of \$200 during the banquet as well. Aggie Booster President, David Frazier announced the following names, Jeremy Frazier and Shelby Russell. Members were recognized for their outstanding work and success throughout the year. The following are the proficiency award recipients: Brittni Buswell, Beef Production Entrepreneurship; Jeremy Frazier, Beef Production Placement and Diversified Agriculture Placement; Colton Hardy, 1st place in Area III Dairy Production Entrepreneurship and 2nd place in Area III Dairy Production Placement; Canaan Rehbein, Crop Production Placement; Shelby Russell, Food Science Placement; and Kaitlin Liebhart, Swine Production Entrepreneurship.

Members competing in FFA and Ag contests throughout the year are: Creed Speaker, Hannah Hoskins; Chapter Scrapbook, Brittini Buswell and Arieal Rinehart; FFA Knowledge Team, Mindy Hayes, Hannah Hoskins, Lauren Russell. Dairy Foods: Jeremy Frazier, Colton Hardy, Cheyenne McQueen. Farm Management: Kaitlin Liebhart, Arieal Rinehart, Alex Snyder, and Hayley Wood. Forestry: Bryar Bookout, Ty Stillwell, Derek Wilson, Lucas Woodside. Grasslands: Skyler Gray, Kaitlin Liebhart, Arieal Rinehart, Hayley Wood. Livestock: Brittini Buswell. Poultry: Elicya Florez, Mindy Hayes, Hannah Hoskins, Lauren Russell.

The trap team was also recognized for their outstanding work for the year. The members of the team were Jeremy Frazier, Colton Hardy, Erich Belzer, Bryar Bookout, Marc Jungles, Skyler Creason, Jacob Wood, and Dylan Harvey. The five members who attended the State Trap Shoot are Jeremy Frazier, Colton Hardy, Bryar Bookout, Skyler Creason, and Jacob Wood. Jeremy Frazier had the 50/50 patch bestowed upon him.

Next in the program, the chapter accomplishments and year long accomplishments of many members were awarded. The Linn County R-1 FFA Chapter attended the Missouri FFA Convention in Columbia three weeks ago. The Linn County R-1 Chapter was recognized on the state level for being a 100% chapter, 10%+ chapter, and a Superior Chapter. A Superior Chapter award rewards the chapter for having successful SAE programs throughout the chapter members.

Members who have the highest GPA in each grade level in high school are awarded the scholarship pin and those are: Lauren Russell, Brittini Buswell, Skyler Gray, and Shelby Russell. Members of each class compete for the leadership pin throughout the year and have the highest leadership points in the chapter and they are: Hannah Hoskins, Brittini Buswell, Arieal Rinehart, and Jeremy Frazier. Members who excelled during the Fruit Sales for the chapter are the following: Top Junior High Male – Blake Burkholder, Top Junior High Female – Sydney Moore, Top High School for each class: Shelby Parsons, Brittini Buswell, Arieal Rinehart, and Alex Snyder.

The Stars of the night were the Star Greenhand, Star Farmer, Star in Ag Placement, Star in Agribusiness and the Outstanding Senior DeKalb Award. The Star Greenhand is a first year member who excels in leadership, FFA participation, SAE plans and grades and the 2011 Star Greenhand is Hannah Hoskins. The Star Chapter Farmer is Colton Hardy. The Chapter Star in Ag Placement is Jeremy Frazier. The Chapter Star in Agribusiness is Alex Snyder. The Outstanding Senior DeKalb Award winner for 2011 is Jeremy Frazier.

Once the Stars were all recognized, the chapter officers played a Year in Review slideshow. It showed all the events and fun times throughout the year. In the end, the seniors and Ms. Blaue exchanged gifts and kind words. Then came the part of the night everyone had been waiting for, the installation of the new 2011-2012 chapter officers. The new officers are as follows: President Arieal Rinehart, Vice President Kaitlin Liebhart, Secretary Hannah Hoskins, Treasurer Cammie Ward, Reporter Lauren Russell, Sentinel Brittini Buswell, and Historians Mindy Hayes and Skyler Creason.

As the senior officers retired, they gave an amazing retiring address recapping their fun filled years of hard work, leadership and the memories made. They retired their jackets and took a rose to and joined their families in the audience to watch the bright, excited, new officers close the meeting with the Pledge of Allegiance.

The chapter had a long, but very successful Annual Awards Banquet and thanks all those parents, community members, community businesses, administration, and siblings who made it possible!

Submitted by Ms. Blaue, FFA Advisor

2011 FFA Awards Banquet

Linn County R-1 FFA Discovery Degree Recipients: Anthony McCollum, Alec Finney, Tristen Creason, and Aletha Grismore. See article for a complete list.

Linn County R-1 FFA Greenhand Degree Recipients: Front Row: Mindy Hayes, Derek Wilson, Cheyenne Foster, Hannah Hoskins, Lauren Russell, Taylor Page. Back Row: Justin Waltz, Dylan Harvey, Skyleer Creason. See article for a complete list.

Linn County R-1 FFA Chapter Degree Recipients: Front Row: Justin Ferdig, Cammie Ward, Brittnei Buswell. Back Row: Ty Stillwell, Bryar Bookout, Lucas Woodside. See article for a complete list.

News From the Nurse

Student Vaccination Requirements

I would like to remind you of the vaccination requirements so that you will have time to get the needed vaccinations for your child prior to the 2011-2012 school year. The school needs a copy of the any new immunization records prior to first day of school.

Immunization Requirements for 2011-2012 School Year.

The Missouri Department of Health and Senior Services recently revised the Code of State Regulations, Immunization Requirements for School Children. These rules establish the minimum requirements for children enrolled in Missouri public, private, and parochial schools, day cares, preschools, or nursery schools. These revisions include: **STUDENTS ENTERING KINDERGARTEN**

Second dose of varicella (chickenpox) vaccine for all children entering kindergarten.

If the kindergarten child has had varicella (chickenpox) disease, a licensed doctor of medicine or doctor of osteopathy (DO) may sign and place on file with the school a written statement documenting the month and year of the previous varicella disease as satisfactory evidence of having had the disease. Parental or guardian statements of disease will no longer be accepted beginning with the 2010-2011 school year for children entering kindergarten.

This rule change applies to children entering kindergarten and thereafter. For children enrolled in grades one through five, only one dose of varicella (chickenpox) vaccine is required. Parental or guardian statements of disease continue to be acceptable.

ATTENTION ALL INCOMING 8TH GRADERS

Tdap (tetanus, diphtheria, and pertussis (whooping cough)) vaccine will be required for all incoming eighth (8th) grade students if the child has completed the recommended childhood DtaP/DTP vaccination series and has not received a Td Booster within the past two years. All 8th grade students need this vaccination prior to the first day of school. Please bring the student's immunization record or proof of Tdap prior to or during enrollment. Linn Co. Health Dept. will fax them to the school at the parent's request.

For children enrolled in grades 9-12 who have not received a single dose of Td, it is highly recommended they receive a single dose of Tdap as their catch-up booster instead of Td or receive one dose of Tdap two years after the last Td dose. (This will help prevent an outbreak of whooping cough in the high school students.)

To: All Parents/ Guardians of Incoming 2011-2012 Preschoolers

The Missouri Department of Health and Senior Services revised the Day Care Immunization Rule, 19 CSRT 20-28.040. This rule establishes the minimum immunization requirements for children enrolled in Missouri public, private, and parochial day cares, preschools, or nursery schools.

Effective July 1, 2010 the following new requirements were implemented for preschool enrollees:

- Age appropriate pneumococcal conjugate vaccine (PVC) for children attending day care, preschool, or nursery schools caring for ten or more children. Age appropriate refers to the right or suitable age for which a particular vaccine is recommended.
- For all children who have had varicella (chickenpox) disease, a licensed doctor of medicine (MD) or doctor of osteopathy (DO) may sign and place on file with the child care facility a written statement documenting the month and year of previous varicella (chickenpox) disease as satisfactory evidence of having had the disease. Parental or guardian statements of disease will no longer be acceptable beginning July 1, 2010.
- All incoming Preschool students must also have documentation that they have had lead testing.

It is State regulations that all children must be up to date on all immunizations and have a lead test prior to attending preschool. If you are not sure whether your child is up to date or needs immunizations to meet the regulations to attend preschool, please contact your physician or your county health department. Please call me at 660-244-5035 if you have any questions.

Sarita Coffman R.N.
Linn Co. School Nurse

Dear Parent or Guardian:

REMINDER: Missouri Legislation requires all children age 6 months to 6 years attending a licensed daycare or preschool program provide documentation of a recent lead screening. This test must have been done within the last year. If a parent/ guardian refuses to have the child tested, they must provide a written statement explaining why they do not want the child tested.

According to state preschool requirements your child must have documentation of the screening on file by the first day of preschool. Students will not be allowed to attend until documentation is provided to the school district.

Also your child must have current documentation that he or she has had all age appropriate immunizations prior to school starting. Students will not be allowed to attend until documentation is provided to the school district.

Your child may receive a lead screening at your local health department free of charge.

I would recommend that you schedule an appointment for your child as soon as possible if your child is not current on immunizations or needs a lead screening. Appointments at the health department fill up quickly close to the start of the new school year.

If you have any questions please feel free to contact me at the school.

Sarita Coffman R.N.
Linn Co. R-1 School Nurse

Save the Date - July 22-23

Linneus Old Settlers

Craft booths

5k run/walk

Greased pig

Live band

Kids water games

Blow-up rides

Watch for flyers

Academic Awards

Geography Awards:

Britane Hubbard, Sydney Moore,
Megan Schreiner

Sixth Grade Reading Circle:

Dusten Coke, Bryson Giles,
Jamison Hostetter, Alexis Miller,
Emily Schreiner, Joslyn Seals,
Ariel Search, Kyle Ward

Reading Circle Lifetime Award:

Dusten Coke, Joslyn Seals, Kyle
Ward, Jamison Hostetter, Ariel
Search

Literature Award 6th Grade:

Dusten Coke, Joslyn Seals, Kyle
Ward

Literature Award 7th Grade:

Britane Hubbard, Sydney Moore,
Jena Warren, Kiley Stillwell

Literature Award 8th Grade:

Anthony McCollum, Kerstin Wil-
son, Logan Brinkley

Junior High Math

6th grade - Joslyn Seals
6th grade – Caitlyn Ham
7th grade – Britane Hubbard
7th grade – Shania Russell
8th grade – Micky Snyder

High School Math

Statistics

Shelby Stillwell
Skyler Gray

Algebra I

Deloris Bright
Brett Fitzgerald
Matt Starliper

Algebra II

Hayley Wood
Jarrett Alexander
Ty Stillwell
Bryar Bookout
Kassandra Harrington

Geometry

Mindy Hayes
Jacob Wood

Personal Finance

Ty Stillwell
Lucas Woodside
Pre-Algebra
Anthony McCollum
Logan Brinkley

Excellence in Literature

CA 1-Lauren Russell
CA 2-Brittini Buswell
CA 3-Jamie Clark
CA 4-Shelby Stillwell

Excellence in Creative Writing and Poetry-Arieal Rinehart

Government

Lauren Russell
Jacob Wood

8th American History

Logan Brinkley
Anthony McCollum

World History

Ty Stillwell
Bryar Bookout

American History

Jaime Clark

Current Issues

Deloris Bright
Shelby Russell

Civil War

Kassandra Harrington

Ancient Civilizations

Kassandra Harrington

Art Achievement Awards

6th – Joslyn Seals
7th– Elisha Waltz
8th– Anthony McCollum
Art I – Taylor Page

Art II – Katie Hulett

Ceramics – Matthew Starliper

Pottery – Felicia Moore

Drawing – Cassandra Stanphill,
Arieal Rinehart

Painting – Arieal Rinehart, Cassan-
dra Stanphill, Kassie Harrington,
and Jamie Clark

Tri – County Conference Art Show Participant

Arieal Rinehart, Cassandra Stan-
phill, Kassie Harrington, Jamie
Clark, Felicia Moore, Shelby
Stillwell, Katie Hulett and Shawna
Valdez

Fine Art Scholarship

Brittney Lewis

Certificate of Appreciation

Sahara Baldwin and Brittney Lewis

Top Science Students

6th Grade-Joslyn Seals, Ellis Cor-
dray

7th Grade-Britane Hubbard, Syd-
ney Moore

8th Grade-Logan Brinkley, Antho-
ny McCollum

Junior High Science Olympiad Team:

Jacob Wood, Lauren Russell, Han-
nah Hoskins, Mindy Hayes, Derek
Wilson, Skyler Creason, Logan
Brinkley, Anthony McCollum,
Emily Stewart, Tristen Creason,
Shaina Russell, Britane Hubbard,
Megan Schreiner, Cole Hullinger,
Sydney Moore, Coaltrain Palmer,
and Austin Cordray, Alternate.

Continued on next page

Academic Awards

State Olympiad Results:

6th in Optics: Anthony McCollum and Coaltrain Palmer

6th in Experimental Design: Hannah Hoskins, Lauren Russell, Mindy Hayes

9th in Battery Buggy: Jacob Wood, Tristen Creason

HS Science Olympiad Team:

Canaan Rehbein, Shelby Russell, Alex Snyder, Blake Woodside, Hayley Wood, Kaitlin Liebhart, Ty Stillwell, Britttni Buswell, Lucas Woodside, and Bryar Bookout.

Superstart Reader

6th: Dusten Coke

Honors Reading

7th: Sydney Moore and Britane Hubbard

8th: Anthony McCollum

Music Awards

Solo/Ensemble Contest

Hannah Hoskins (flute solo): Division II Excellent Rating

Lauren Russell (trumpet solo): Division II Excellent Rating

Kaitlin Liebhart (clarinet solo): Division II Excellent Rating

Deloris Bright, Hayley Wood, Kaitlin Liebhart (clarinet trio): Division II Excellent Rating

Hayley Wood (clarinet solo): Division III Good Rating

Deloris Bright (vocal solo): Division III Good Rating

Cheyenne Foster (vocal solo): Division III Good Rating

Deloris Bright, Cheyenne Foster, Lauren Russell (vocal trio): Division III Good Rating

JH/HS Band Letters

Erich Belzer

Makayla Bontrager

Deloris Bright

Taylor Coram

Austin Cordray

Skyler Creason

Justin Ferdig

Mindy Hayes

Hannah Hoskins

Britane Hubbard

Cole Hullinger

Kaitlin Liebhart

Sydney Moore

Coaltrain Palmer

Lauren Russell

Shaina Russell

Misty Rust

Megan Schreiner

Quinton Smith

Kim Taylor

Jena Warren

Hayley Wood

Justin Waltz

6th Grade Band Achievement Awards

Jamison Hostetter

Alexis Miller

Brooklyn Murrell

Krista Ratliff

Emily Schreiner

Joslyn Seals

Ariel Search

Kyle Ward

Spring Play Awards:

“Hurry Up and Wait”

Outstanding Lead Actor:

Jonathon Hostetter

Outstanding Lead Actress:

Skyler Gray

Outstanding Supporting Actress:

Shelby Russell

Outstanding Supporting Actress:

Lauren Russell

High School Science

Magnificent Mistakes Award-

Brittni Buswell

Self Discovery Award-

Hayley Wood

Most Steadfast Worker-

Matthew Starliper

About Face Award-

Michael Oldro

American Legion

Americanism Award

8th Grade

Kerstin Wilson

Logan Brinkley

12th Grade

Shelby Russell

Canaan Rehbein

DAR Good Citizenship Award

9th Grade - Lauren Russell

12th Grade - Shelby Russell

2011-2012 Student

Council Officers

President - Skyler Gray

Vice President - Laura Hardy

Secretary - Hannah Hoskins

Treasurer - Mindy Hayes

Member-At-Large - Lauren Russell

Principal's Honor Roll
3 of 3 quarters 3.5-4.8 GPA

Seniors

Jeremy Frazier
Canaan Rehbein
Shelby Russell
Shelby Stillwell
Haylee Wallace
Blake Woodside

Juniors

Jamie Clark
Kassie Harrington
Hayley Wood

Sophmores

Bryar Bookout
Brittni Buswell
Ty Stillwell
Lucas Woodside

Freshman

Mindy Hayes
Lauren Russell
Jacob Wood

8th Grade

Logan Brinkley
Anthony McCollum
Emily Stewart
Kerstin Wilson

7th Grade

Britane Hubbard
Sydney Moore
Megan Schreiner

6th grade

Joslyn Seals
Arieal Search
Kyle Ward

Perfect Attendance

Deloris Bright (10th)
Levi Vansickle (8th)
Shaina Russell (7th)
Brooklyn Murrell (6th)

Tristen Creason(8th)---- 1 hour
Destinee Cordray(7th)---- 4 hours
Joslyn Seals(6th)---- 2 hours

6th grade Citizenship

Joslyn Seals
Jamison Hostetter

Sports Awards

Junior High Basketball

Managers:

Deloris Bright
Kelsey Barker
Katie Huelett

Freshman

Mindy Hayes
Lauren Russell
Taylor Page

8th Graders

Aletha Grismore
Makayla Hudson
Micky Snyder
Emily Stewart

Patricia Stanphill
Kerstin Wilson

7th Graders

Taylor Coram
Britane Hubbard
Sydney Moore
Shaina Russell
Megan Schreiner
Kylie Stillwell

Record: 7-2

Tied for 2nd in conference

7-5 overall

Varsity Basketball

Managers

Kerstin Wilson
Megan Schriener
Katie Hulett

Freshman

Mindy Hayes
Taylor Page
Lauren Russell

Sophmores

Kelsey Barker
Deloris Bright
Brittney Buswell
Maci Hullinger
Cammie Ward

Juniors

Skyler Gray
Laura Hardy
Kassandra Harrington
Arieal Rinehart
Cassandra Stanphill

Senior

Shelby Russell

Record: 2-6

6-16 overall

All Conference

1st Team Maci Hullinger

2nd Team Kelsey Barker

Softball

Freshman

Hannah Hoskins
Mindy Hayes

Sophmores

Brittni Buswell
Maci Hullinger
Cammie Ward

Juniors

Cassandra Stanphill
Sahara Baldwin

Seniors

Brittney Lewis
Alex Snyder
Shelby Stillwell

Record:

3-5 Conference

All-Conference

Cammie Ward

2nd Team

MSHAA Good Sport Award

Shelby Russell
Ty Stillwell

Special Thanks:

Parents and Fans
Brandi Davis, Assistant Coach
Pam Biggs & Joel Fields, Scorebook
Shawn Wilson, Scoreboard
Roy Hollon, Bus Driver

Congratulations to Brandon Montgomery for placing 4th at state track in the high jump. He tied the school record with a jump of 6'2". Cassandra Stanphill placed 7th in the 1600 and 800 meter runs. Cassandra also broke the 1600 meter record with a time of 5:46.45. Earlier this year Jarrett Alexander broke the 100 meter record with a time of 11.43.
Congratulations on a great season!

Elementary Awards

Kindergarten Certificate

Cooper Ballinger
Martia Brosdahl
Katie Buswell
Clayton Comstock
Danika Daugherty
Trinity Dodson
Jordan Gray
Konnor Hoerrmann
Emerald Jones
Morgan Livingston
Riley McDonald
Max McMullin
Connor Murrell
Mason Small

Reading Circle Certificate

Cooper Ballinger
Martia Brosdahl
Katie Buswell
Clayton Comstock
Danika Daugherty
Trinity Dodson
Jordan Gray
Konnor Hoerrmann
Emerald Jones
Morgan Livingston
Riley McDonald
Max McMullin
Connor Murrell
Mason Small

Pizza Hut Book It Certificate

Cooper Ballinger
Martia Brosdahl
Katie Buswell
Jordan Gray
Emerald Jones
Morgan Livingston
Max McMullin
Connor Murrell

1st Grade

Reading Circle Certificate

Adriana Bethards
Christy Butterfield
Michela Ham
Clayton Herring
Maesen Hoerrmann
Porter Hoerrmann
Jakob Hollon
Anthony Jacobs
Kelsie Lorton
Gracie McCollum
Stormy Milner

Ty Murrell
Peyton Phillips
Gage Seals
Mason Singleton
Conner Spainhour
Angela Waggoner
Pizza Hut Book It! Super Reader

Gage Seals
Anthony Jacobs
Michela Ham
Conner Spainhour
Maesen Hoerrmann

2nd Grade

Book It

Kalee Collis
Caitlin Darnell
Jenna Hoerrmann
Trae Hoerrmann
Cody Murrell
Nathan Palmer
Zephyr Palmer
Brendan Ratliff

Reading Circle Certificate

Kalee Collis
Caitlin Darnell
Jenna Hoerrmann
Trae Hoerrmann
Cody Murrell
Nathan Palmer
Zephyr Palmer
Brendan Ratliff

3rd grade awards

Reading Circle Certificate

Trent Buswell
Sidney Driver
Abby Herring
Mercedes Lindsey
Madison Livingston
Brycen Maggart
Jolee McMullin
Kaia Miller
Jaired Moore
Michael O'Kane
Hope Singleton
Audrey Withey
Book It Super Reader
Trinady Boley
Sidney Driver
Mercedes Lindsey
Madison Livingston
Brycen Maggart
Jolee McMullin

Kaia Miller
Michael O'Kane
Victoria Waggoner
Audrey Withey

4th Grade

Reading Circle Certificate

Levi Barker
Leticia Bright
Olivia Bright
Cody Coram
Cheyenne Ratliff
Tabitha Sayre
Savannah Seals
Kade Ward
Miranda Daugherty
Raven Herington
Corey Hollon
Autumn Bethards

Pizza Hut Book-It Certificate

Cheyenne
Autumn Bethards Ratliff
Cody Coram
Olivia Bright
Leticia Bright
Levi Barker
Raven Herington
Miranda Daugherty
Savannah Seals
Kade Ward

5th grade

Pizza Hut Book-It

Alyssa Dodson

Reading Circle Certificate

Morgan Belzer
Lindsey Brinkley
Derek Burkholder
Blair Buswell
Dillan Cordray
Alyssa Dodson
Saryssa Dodson
Jace Ferdig
Kayleigh LaFaver
Cole Liebhart
Dalton Liebhart
Tristen Miller
Shane Scott
Katie Smith
Eli Withey
April Wood

News From Ms. Ward

Citizenship Awards

Each year citizenship awards are given to a boy and a girl from third grade and from sixth grade. The criteria for the award is the student should be responsible and self reliant, follows rules willingly, sets a good example for others, respects rights and property of others, and is courteous and considerate.

This year's winners are:

3rd grade: Madison Livingston and Michael O'Kane

6th grade: Joslyn Seals and Jamison Hostetter

Congratulations!!!!

Honor Roll Awards

These students have been on the honor roll for 3 out of 3 quarters this year.

Morgan Belzer, Lindsey Brinkley, Blair Buswell, Dillon Cordray, Alyssa Dodson, Saryssa Dodson, Tristen Miller, Katelyn Smith, April Wood

Perfect Attendance - These students have missed 0 hours of school this year. Wow!!!

2nd grade: Nathan Palmer, 3rd grade: Brycen Maggart, 4th grade: Leticia Bright and Savannah Seals, 5th grade: Jack Lambert.

4 Hours or Less - Kindergarten: Katie Buswell (2 hours) and 3rd grade: Trent Buswell (2 hours)

Track and Field Day

The elementary track and field day went well. The students had a great time! Thanks to all the parents that were able to come out and spend the day with us.

Elementary Spring Concert

The spring concert was held on Tuesday, May 12th. The students and Mrs. Bolle put on a nice performance. We had a nice turnout at the concert. Thank you for your continued support of the students.

Last Day Celebration

I want to extend a thank you to everyone that helps make the last day celebration possible. We appreciate the generous donation of food and time. Without your donations and help this celebration would not be possible. We feel this celebration is a positive way to end the year and begin the summer. THANK YOU SO MUCH!!!!

Summer School ----Around the World in 14 days

Sign up now. Summer school will focus on reading and math. Summer school will begin on Tuesday, May 31st and end on Friday, June 17th. The students will attend school from 8:00 a.m. to 12:00 p.m. each day with the exception of Friday, June 17th. On the last day we will go until 4:00 pm because we are making up hours for only going 14 days instead of 15 days. WE DO NOT HAVE TO STAY LONGER ON ANY OTHER DAYS---- JUNE 17TH ONLY.

The last week of summer school will be used to wrap up any loose ends and get the students ready to begin their time at home. On Friday, June 17th we will travel to Chillicothe to bowl, play in the park, eat lunch, and then swim at the Chillicothe Aquatic Center. This will also be a longer day. We will return around 4:00 p.m. on this day.

This year the fifth grade will be participating in the transition program which will help prepare them for Junior High and their last day will be celebrated at a water park. It is highly recommended that all 5th graders attend the summer transition program.

COME ONE, COME ALL. JOIN THE FUN AND SIGN UP NOW FOR SUMMER SCHOOL.

SCHOOL SUPPLY DRIVE

The Linn County R-1 School District is hosting the fourth annual school supply drive this summer. The school supply drive will allow for all families (elementary, junior high and high school) in the Linn County R-1 District to come to the school on Monday, July 18th from 5:30-7:30 p.m. to pick up items on the school supply list free of charge. Parents bring your students and the supply list out on that evening to pick up a majority of the needed school supplies for the upcoming school year. If you have any questions, please call Candi Ward at 244-5035.

MIM Notes - 4/25/11

The MIM Leadership Committee met for a half day on April 25, 2011 at the Purdin Community Center. The committee worked on the action plan and budget for the 2011-2012 school year.

Meg Sneed offered ideas on what other schools had used for their action plan. The committee went through each smart goal and adjusted the goal accordingly for next year. Some of the ideas for next year are to have training to fully utilize Study Island and A+ Learn Anywhere, data teams in the middle school, pre/post assessments and common core assessments.

There was discussion on teachers using a pacing calendar for training and to use the same programs for practice and assessments. Some professional development training sessions were discussed with Darl Davis and Sheila Thurman. The PLC Committee has worked on release dates for the next school year.

Discussion was held on the budget for next year and Meg and Candi will finish the budget at a later date.

Next meeting will be held in August with the actual date to be determined later. Lisa Hostetter will be the facilitator.

Aggie Booster News

We encourage all parents and Linn County FFA Alumni to join our Aggie Boosters, who pride themselves in helping make FFA member's lives better. Your commitment will help ensure the success of the Linn County FFA chapter. Aggie Boosters raise funds for student recruiting, scholarship awards, aiding in the funding of camps, conferences, National FFA Convention and other personal development programs.

Our next scheduled Aggie Booster meeting is June 15, in the agriculture education classroom, at 7PM, which is the same time as the FFA Chapter's meeting. We hope to see all current members, many of the new families, community members who want to be involved and Linn County FFA Alumni at this meeting.

Library

Library Fines Reminder:
Parents will be billed for the replacement cost for overdue books that are not turned in by the end of the year. We encourage students to take care of their own overdue library books and fines. If a book is paid for, then found, the money will be returned.

Summer Library

It is time once again to think about summer library. This year's summer library theme is "One World, Many Stories."

The sessions will be held every Wednesday in July from 9:00 – 11:30. The dates are 6th, 13th, 20th, 27th. We will read stories, have crafts and a snack. The library bus will be stopping at each community center. The schedule is as follows:

Pickup:

Browning – 8:30, Purdin – 8:40, Linneus – 8:50

Return:

Linneus – 11:40, Purdin – 11:50, Browning 12:00

Questions or concerns please contact Janie Wood 244-5035.

See ya in July!!!!

**Linn County R-I
Home of the Mustangs**

P O Box 130
15533 Hwy KK
Purdin, MO 64674

Phone: 660-244-5035

Fax: 660-244-5025

Email: school@linnr1.k12.mo.us

**Linn Co. R-1
Message Line
660-895-1234**

Administration:

Ryan Livingston - Superintendent
Candi Ward - Elem./HS Principal

LEARNING FOR TODAY,
PREPARING FOR TOMORROW

www.linnr1.k12.mo.us

Board of Education

Steve Hardy, Pres., 7 yrs
Dean Buswell, V.P., 2 yrs
Jim Fitzgerald, 17 yrs
Doug Palmer, 7 yrs
Chad Gooch
Racheal Neal
Brenda Search

Linn County R-I School
PO Box 130
15533 Hwy KK
Purdin, MO 64674

NON-PROFIT ORGANIZATION
POSTAGE PAID
PURDIN, MO 64674
PERMIT S2

Postal Patron

**Hey Kids and Teens
Join us for Nutritious Summer
Meals at No Charge!**

**Breakfast Served at:
Linn County R-I School
15533 Hwy KK
7:30-8:00 a.m.
Monday-Friday
May 31-June 17**

In accordance with Federal law and U.S. Dept. 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 USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 1400 Independence Avenue, SW, Washington DC. 20250-9410 or call (202) 720-5964. USDA is an equal opportunity provider and employer.

LINN CO R-1 SCHOOL SUPPLY LIST 2011-2012

PRE-SCHOOL Mrs. Seals

6 Glue Sticks
2 Folders
1 Mead Spiral Academic Sketchbook
1 Blanket
3 Rolls of Paper Towels
2 Boxes of Kleenex
1 Box of Colored Pencils
1 Clorox Disinfect Wipes
1 Spiral Notebook
1 Pkg of Velcro
1 Pkg. of Dry Erase Markers
We do not need art supplies or gym shoes

KINDERGARTEN Mrs. Carver

2 Folders
1 Large Pink Eraser
Scissors
2 Glue Sticks
1 Bottle Glue
Crayons (8/16)
2 Large Box Kleenex
1 Pkg Dry Erase Markers
Clorox Disinfectant Wipes
Small School Supply Box
Gym Shoes (to be left at school)
PLEASE WRITE YOUR CHILD'S
NAME ON ALL SCHOOL SUPPLIES.

1ST GRADE Ms. Saale

4 Folders
2 Packs Pencils
1 Eraser
1 Pkg Dry Erase Markers
Crayons (16/24)
Scissors
Large Box Kleenex
Small School Supply Box
4 Glue Sticks
Clorox Disinfectant Wipes
Gym Shoes (to be left at school)

2ND GRADE Mrs. Banko

1 Pkg of 12 Pencils
1 Block Eraser
1 Glue Stick
Scissors
1 Pkg Dry Erase Markers
Dry Eraser
1 Box of 24 Crayons
Large Box Kleenex
Ruler (in/cm)
Girls-Disinfectant Wipes
Boys-1 Roll of Paper Towels
Clip Board
Small School Supply Box
1 Pkg of 24 Colored Pencils
3 Folders
1- 1 Inch.Binder
Supplies not on the list will be sent home.
Gym Shoes (To be Left at School)

3RD GRADE Mrs. Corf

Plain Yellow #2 Pencils (4 packs of 10/12)
Block Eraser
Scissors
1 Glue Stick
Crayons and Markers (16/24)
Colored Pencils (24 Count)
Ruler (ins/cm)
2 Plastic Folders with Pockets
LARGE Pencil Box
2 Large Boxes of Kleenex
409 etc. Disinfectant Wipes
2 Pkg. Black Easy Erase Dry Erase Markers
2 Pkg. Wide Lined Loose Leaf Notebook Paper
1 Highlighter
2 Red Pens
2 Pkg 3x5 Note Cards (no lines)
1 Pkg Post It Flags
½ or 1 Inch Binder
Gym Shoes (to be left at school)
Large Zip-Loc bags (boys)
Small Zip-Loc bags (girls)

4TH GRADE Mrs. Livingston

Dry Erase Markers
1 Pkg Red Pens
Pencils (*NO mechanical pencils*)
Pencil Top Erasers
2 Pkgs Wide Lined Notebook Paper
6 PLASTIC Folders with Pockets
3-Ring Binder
2 Glue Sticks
Scissors
Crayons and/or Markers
Clipboard
Large Box Kleenex
Disinfectant Wipes
School Box for Classroom Supplies
Gym Shoes (to be left at school)

5TH GRADE Mrs. Hostetter

1Pkg of Dry Erase Markers
Blue, Black, and Red pen
Pencils (NO MECHANICAL PENCILS)
Wide Lined Notebook Paper
1 Spiral Notebook
2 Folders with Pockets
2 Glue Sticks and/or Glue Bottle
Scissors
Crayons and Markers
Ruler (in/cm)
2 Large Box Kleenex
Disinfectant Wipes
School Box for Classroom Supplies
Gym Shoes (to be left at school)

JH 6th, 7th and 8th Grade—Mrs. O'Kane

1 Spiral Notebooks for Communication Arts
1 Spiral Notebook for Literature
1 Spiral Notebook for Social Studies
Loose Leaf Paper—College Ruled
Pencils
Pens
Erasers
1 Large Box Kleenex or a Box of Zip-Loc
Sandwich Bags

6TH, 7TH and 8TH GYM Everyday—Gym bag
with gym clothes and gym shoes everyday.

JH/HS ART SUPPLIES Mrs. Jennings

8 ½ X 11 Mead Spiral Sketch Diary
Colored Pencils (50 Count)
2 Fine Twin Tip Sharpie Permanent Marker
Large Pink Pearl Eraser
Mechanical Pencils (0.5 or 0.7)
1 Pkg Pencils (10/12)
1 Flexible Zipper Pouch for Supplies
1 pencil sharpener

**Elementary students will use
their classroom supplies in art
class. So only ONE supply box is
needed for the classroom/art
class.**

Scholarships and Awards, Spring 2011

Valedictorian: *Shelby Lynn Russell*

Salutatorian: *Canaan David Rehbein*

College Preparatory Studies Certificate:

Canaan David Rehbein ~ Shelby Lynn Russell ~ Alex Snyder

George Washington Carver Award:

Canaan David Rehbein ~ Shelby Lynn Russell

DAR Good Citizen Award: *Shelby Lynn Russell*

American Legion Americanism Award:

Canaan David Rehbein and Shelby Lynn Russell

Army Reserve Scholar Athlete Award:

Jonathon Micheal Hostetter and Shelby Lynn Russell

KMZU Academic Achievement Award: *Shelby Lynn Russell*

Jeremy Lee Frazier ~ Grand River Technical School - Chillicothe

Grand River Technical School, Director's Scholarships \$1,000

Linn County R-I Aggie Boosters Scholarship \$200

Colton Paul Hardy ~ North Central Missouri College - Trenton

Bank of Brookfield - Purdin Scholarship \$500

Jonathon Micheal Hostetter ~ North Central Missouri College - Trenton

Blanche Maxwell Melvin Scholarship \$1,000

Linn County Memorial Unit 538, American Legion Auxiliary \$100

Browning Community Scholarship \$100

Linn County R-I Student Council Scholarship ~ Alternate

Hoover and Clark Memorial Scholarship ~ Alternate

Pepsi Scholarship ~ Alternate

Leanne Nichole Lentz ~ Employment

Brittney Lee Ann Lewis ~ North Central Missouri College - Trenton

Pepsi Scholarship \$250

Linn County R-I Fine Art Scholarship \$200

Glenn and Kate Brown Vocational Educational Scholarship ~ Alternate

Brandon Leon Montgomery ~ Northwest Missouri State University - Maryville

Felicia Renee Moore ~ Le Cordon Blue, St. Louis

Linn County R-I Parent Teacher Organization Scholarship \$250

Canaan David Rehbein ~ Missouri University of Science & Technology - Rolla

Missouri S&T, Missouri Miner Scholarship \$2,000

Missouri S&T, Chemical/Bio Engineering Scholarships \$1,000

Blanche Maxwell Melvin Scholarship \$1,000

Linn County R-I CTA Scholarship \$500

Linn County R-I Student Council Scholarship \$400

Linn County R-I Non-Certified Employees Scholarship \$250

Chariton County Mutual Scholarship \$250

MFA Foundation Scholarship, Browning ~ Alternate

Farmers Mutual Insurance of Linn County ~ Alternate

Hubert & Leta Lyons Memorial Scholarship ~ Alternate

Linn County R-I National Honor Society Scholarship ~ Alternate

Linn County R-I Parent Teacher Organization Scholarship ~ Alternate

Linn County R-I Aggie Boosters Scholarship ~ Alternate

Shelby Lynn Russell ~ University of Missouri - Columbia

Blanche Maxwell Melvin Scholarship	\$1,000	
Eldon W. Tietsort Scholarship	\$500	
Farmers Mutual Insurance of Linn County	\$500	
Pershing Memorial Auxiliary, Thelma Harrington Memorial		\$500
Linn County R-I Student Council Scholarship	\$400	
Hubert & Leta Lyons Memorial Scholarship	\$300	
Linn County R-I Art Club Scholarship	\$250	
Linn County R-I Non-Certified Employees Scholarships	\$250	
Linn County R-I Parent Teacher Organization Scholarship	\$250	
Max & Kathryn Butterfield Memorial Scholarship	\$200	
Linn County R-I Aggie Boosters Scholarship	\$200	
Frances G. Thorne - Chapter AM PEO Scholarship	\$200	
Linn County R-I Future Teachers of America Scholarship	\$200	
Jerry Litton Scholarship	\$200	
Chapter V PEO, Browning	\$200	
Linn County R-I National Honor Society Scholarship	\$100	
Chariton County Mutual Scholarship ~ Alternate		
Linn County Memorial Unit 538 ~ Alternate		

Alex Marie Snyder ~ Northwest Missouri State University - Maryville

Douglas Wheatcraft Memorial Scholarship	\$1,000	
Northwest Missouri State University, Freshmen Merit Award		\$500
Eldon W. Tietsort Scholarship ~ Alternate		
Max & Kathryn Butterfield Memorial Scholarship ~ Alternate		
Linn County R-I CTA Scholarship ~ Alternate		
Browning Community Scholarship ~ Alternate		

Shelby Lyn Stillwell ~ Maple Woods Community College, Kansas City

MFA Foundation Scholarship, Browning	\$2,000	
Blanche Maxwell Melvin Scholarship	\$1,000	
Hoover and Clark Memorial Scholarship	\$500	
Chapter AM PEO Scholarship in Memory of Lucy Turner Hope		\$100
Linn County R-I Future Teachers of America Scholarship ~ Alternate		
Chapter V PEO, Browning ~ Alternate		
Frances G. Thorne - Chapter AM PEO Scholarship ~ Alternate		
Bank of Brookfield - Purdin Scholarship ~ Alternate		

Haylee Dawn Wallace ~ North Central Missouri College - Trenton

Hoover and Clark Memorial Scholarship	\$500	
Glenn and Kate Brown Vocational Educational Scholarship	\$500	
North Central Missouri College, Foundation Scholarship		\$350

Calvin Floyd Waltz ~ Employment

Alexsandra Lynn Watson ~ North Central Missouri College - Trenton

Blake Edward Woodside ~ Employment

Summer Band Calendar

Whether your student is just now beginning band or has been playing for years, there is something this summer for everyone! Read the calendar carefully so that you know which events/opportunities are for you!!!

Pre-Summer Band Camp - *Required for all New 7th graders, Drum Major and Section Leaders*

- Tuesday, May 31st from 8:00 – Noon
- Wednesday, June 1st from 8:00 – Noon

Beginning Band Camp - *For next years 5th and 6th graders and any older students who'd like to help.*

- Tuesday, May 31st from 12:30 – 3:00 p.m.
- Wednesday, June 1st from 12:30 – 3:00 p.m.

Summer Mondays - *Open to everyone! This is a great opportunity to get a little bit of summer practice in without having to do it on your own! It's always more fun to play with other people!*

- Monday, June 20th from 1:00 – 3:00 p.m.
- Monday, June 27th from 1:00 – 3:00 p.m.
- Monday, July 11th from 1:00 – 3:00 p.m.
- Monday, July 18th from 1:00 – 3:00 p.m.
- Monday, July 25th from 1:00 – 3:00 p.m. **(Required for Percussion*)**
- Monday, August 1st from 1:00 – 3:00 p.m. **(Required for Woodwinds*)**
- Monday, August 15th from 1:00 – 3:00 p.m. **(Required for Brass* - this is a change!!!)**

*These are optional, with the exception of one MONDAY for each section (7th-12th), which is noted in bold.

Linneus Old Settler's Parade (Marching Band Only)

- **Monday, July 18th from 9:00 a.m. – Noon: REQUIRED REHEARSAL**
- **Saturday, July 23rd: Old Settlers Parade (Call Time TBA)**

Percussion Camp - *Required for 7th-12th Percussion Only – not for beginners.*

- Tuesday, August 2nd: 9:00 a.m. – Noon and 12:30 – 4:00 p.m.

Post-Summer Band Camp - *Required for 7th-12th Grade Marching Band*

- Monday, August 8th: 9:00 a.m. – Noon AND 12:30 – 4:00 p.m. **(No Percussion or Guard)**
- Tuesday, August 9th: 9:00 a.m. – Noon AND 12:30 – 4:00 p.m. **(Everybody)**
- Wednesday, August 10th from 9:00 a.m. – Noon **(Everybody)**

Facebook

Yes, the Linn County Band has a Facebook Page! Just search for “Linn County Band”, “like” the page and you'll have a great way to stay updated on what's going over the summer!

Still need an instrument?

If you're still looking, check out Lincoln County Music Supply's website: beginbandnow.com. On this site they have listed all the instruments and music accessories (like books, reeds, care kits, music stands, lyres and so forth) they have available. Or, you can also check out places like Amazon, E-Bay or other music companies as well. If you choose to look elsewhere and want a second opinion, I'd be happy to take a look at anything you find!

Feel free to call (785-249-9671) or e-mail (vbolle@linnr1.k12.mo.us) me with any questions and have a fantastic summer!

Valorie Bolle