

The Sego Lily SCOOP

March 2014

SEGO LILY
OFFICE HOURS
7:30 AM-4:00 PM

• Important Dates

March 31: April 4: Teacher Appreciation Week.

April 1: School Parent Meeting 5:30 P.M. Year end testing information.

April 1: School Choir Concert 6:00 P.M.

April 2: Spring Pictures

April 4: Troll Patrol Assembly 1:30 P.M. Parents Welcome!

April 7-11: Spring Break No School

April 18: Birthday Table

April 21: Good Choice Store

April 23: 6:30-7:00 Kindergarten Parent Meeting for new kindergarten students beginning fall 2014.

May 5: Troll Patrol Assembly

May 22: Dance Festival TTBA

May 26: Memorial Day No School

May 27: Field Day

**May 29: Kindergarten Graduation
10:15 AM Morning Classes
2:00 PM Afternoon Classes**

May 30: Last Day School

Principal's Message

Dear Parents,

What a wonderful evening we had at our Princess Masquerade Ball! I enjoyed watching all our beautiful daughters dance the night away.

I want to thank the committee for their hard work decorating and organizing the event. Husbands of committee members stayed late the night before hanging the disco ball and putting up decorations. We also had several Young Women help with the decorations. There are not enough words to express my appreciation. We simply have the best parental and community support at Sego Lily. I made a short video showcasing the event. Please see the video: <http://segolily.alpineschools.org/masquerade-ball/>

Mrs. Johnson

Special Education Parent Meetings

Annual Parent Conference

Thursday, April 17, 2014 6:00-8:30 p.m.

Dan Peterson School

169 North 1100 East, American Fork

6:00-6:45

Keynote: Managing Difficult Behaviors

6:55-7:40

Behavior Strategies Severe/Profound

Differences Between IEP's and Section 504 Plans

Visual Supports

Helps with Eating and Drinking

Life Mapping-High and Realistic Expectations for your Child

7:45-8:30

Behavior Strategies Mild/Moderate

Least Restrictive Environment (LRE)

Reading Strategies for Beginning and Emerging Readers

Stretching and Range of Motion Exercises to Use at Home

Depression and Anxiety

Sego Lily Princess

Masquerade Ball

**Dads and daughters
selecting their boutonnières.**

**Dance,
dance,
dance!**

**We want to thank Angie Andrews, one
of our parents who is a professional
photographer, for taking pictures of our
handsome couples.**

Classroom Spotlights

2nd Grade Students Quilt to Comfort Others

During a class party, students enjoyed a fun activity center where students tied quilts.

Christina Lee, a mother to Megan Lee in Mrs. Woolstenhulme's class, had students tie knots in blankets. She and her daughter delivered the quilts to a local hospital to help comfort sick or hurt children.

"My students loved the fact that they could do service while they were having fun. They were so excited for the opportunity to help others in need," said Mrs. Woolstenhulme.

Serenade Singers

On Valentines day, the girls show choir from Lehi High School visited a few of the classes at Sego Lily to deliver special singing telegrams.

Kylee Paul delivered a special song to her little brother Kaleb in Mrs. Woolstenhulme's class.

“Stand Up For Yourselves!” Febuary Students of the Month

Students of the month were honored for being Interested in others! Teachers selected students and they each received Certificates, Spirit Sticks, and gift certificates from local business.

We want to thank: Chick-Fil-A, Classic Fun Center, Brick Oven, Del Taco, and Applebee's for supporting our students by their generous donations!

Lunch Ladies Make Breakfast Special

Our fabulous lunch ladies made breakfast special. Students ate green eggs and had stories read to them by a Dr. Seuss character.

Healthy Hints- March Ellie Bodily, RN- School Nurse

March is National Nutrition Month. Take a look at the Healthy Eating Awareness Temperature (HEAT) Gauge. It is a simple way to assess your sense of hunger awareness. I'll be doing presentations on nutrition and this technique this month for my schools.

(Please see the website-<https://www.google.com/search?q=HEAT+gauge-eating+awareness+chart&ie=utf-8&oe=utf-8&aq=t&rls=org.mozilla:en-US:official&client=firefox-a&channel=sb>)

Calling All Awesome Dads!

Dads of Great Student

Watch D.O.G.S. (Dads of Great Students) is a program at Sego Lily that provides positive male role models for students, inspires children, reduces bullying and enhances school security.

It is not too late to sign up and get involved! Watch D.O.G.S. are not only fathers but grandfathers, step-fathers, uncles and other father figures who volunteer for one day at school with their own children and others in a variety of activities. As a bonus, lunch is provided!

Teachers, administrators and staff will be endlessly grateful, other kids will think you are the coolest guy, and your own kids will revel in all of the attention from you. We know how busy you are, however' if you come and volunteer, your kids will know that you are the greatest dad ever. What a great way to serve your kids, your school and your community!

Have we talked you into it yet? Great!! Call the office at 801-610-8717 and sign up for any day that works for you. (Wives, feel free to sign your husbands up and let them know later. ;)) Let's go Dads!! Let's support our kids!!

Be A Problem Solver

“Be a Problem Solver” is March’s Troll Patrol value. Students learned what it means to solve problems in a video that they helped create.

Being a problem solver often causes us to reach outside of ourselves, our school boundaries, and even our city. Sometimes, elementary students can even help out with world problems.

Sego Lily just completed a service fundraiser in behalf of The Leukemia and Lymphoma Society. This society is a non-profit that works to find treatments and cures for blood cancers. Sego Lily has one of our own, second grade student Charlotte Moore, that is fighting one such disease. As a school, we set the goal to raise \$1000 in our “Pennies for Patients” drive. Not only did we reach this goal, we more than doubled it! As a school, we raised \$2149.43 to help with the battle with cancer!

Thanks to Mrs. Moore’s fifth grade class for their efforts in collecting money from each class. Her students also helped provide extra recess for all the other children.

You can view these videos on our school website:
<http://segolily.alpineschools.org/>

Videos can also be seen in the school lobby.

Troll Patrol

CUSEF Winners

Gage Blackwell was the Grand Champion in the Engineering & Computer Science division at Central Utah Science and Engineering Fair. He has been invited to the Broadcast Masters Science Fair.

Spencer Butterfield received 2nd place in the physics division. We are so very proud of these students!

Knowledge Bowl Winners

We all enjoyed another great day of Knowledge Bowl tournament games at Oak Canyon Junior High School on Saturday, March 22. Hundreds of parents and friends supported the forty-eight teams of third and fourth grade students from elementary schools throughout Alpine School District. Sego Lily was a top ten scoring primary division team. Students will each be awarded a medal and our school will receive a plaque engraved with students’ names and the names of their coaches.

Story Telling Festival Winners

Porter Wayman and Rhyann Green were the winners from Segolily. Congratulations students!

