

Trinity Tiger Times

What Have We Been Up to?

Let's take a peek into our classrooms to see what everyone has been doing...

Pre-School - Mrs. Page & Mrs. Ehlers

Preschool's New Year!

We started the new year with a new dramatic play house theme: a Hot Cocoa stand! Complete with pretend whip cream and marshmallows! Then we pretended that our house was the cottage of the three little bears. We sure enjoyed all the different versions of that favorite story!

We also learned a lot about hibernating animals. Did you know that frogs can live for a long time frozen under the water? God made them with something like antifreeze in their blood to help them stay alive!

We are all looking forward to some LOVE-ly February fun with Valentines day coming up and a Post Office theme for our house!

Kindergarten and 1st Grade - Mrs. Schmiede & Mrs. Harding

Greetings from kindergarten and first grade,

We learned so much since our last newsletter! We began January learning about emperor penguins and the different continents of the world. Did you know that Emperor penguins live in Antarctica? The penguins can grow to 4 feet tall! We measured each other to see who could be as tall as an

Emperor penguin! We have seven friends in the class who would be taller, one friend who is exactly the same, and six friends that are shorter.

We enjoyed a fun story about Sneezy the snowman. Sneezy finally felt just right after eating ice cream. At the end of our fun week, we made homemade ice cream. It was a huge success.

In music class, we learned to play an eight note scale using bells. We can sing do, re, mi and match the letter names. Now we are composing our own three note melody to play in class next week.

We also had great fun using primary colors and mixing to make secondary colors. We created so many amazing shades in between. We can't wait for the one hundredth day of school coming up on Friday, January 29. We will tell you in the next newsletter all about this fun day.

Trinity Ev. Lutheran
Church & School

1216 Colfax Street
Marinette, WI 54143
715-732-2956
www.trinitymarinette.com

Trinity Ev. Lutheran

What Have We Been Up to?

Let's take a peek into our classrooms to see what everyone has been doing...

2nd - 4th Grades - Miss Broring

Hello from second, third, and fourth grade!

This January, our class has been working on our stunts and tumbling skills in PE. This past week, we were able to design and perform a short routine to show off some of the skills we learned.

We are very excited to be starting work on our "Tower of Books" challenge. Each of us is working toward creating a tower of 20 books from different categories such as award-winning books, poetry, and informational texts. We are all looking forward to earning rewards as we reach our goals along the way toward completing our towers!

5th - 8th Grades - Mr. Danell & Mrs. Kamps

Greetings!

It's time for MAP testing again. The kids appreciate the fact that this is one test they don't have to study for! This is our second session of the school year. We tested in the fall and will do so again in the spring. This helps our teachers tremendously to track students progress in math, language and reading. Parents can look forward to seeing your students results in the spring!

The students are excited to have Pastor teach them about the different tasks that ushers assist with at church: ringing the bell, greeting and dismissing parishioners, running the projector, etc. The plan is to have some students volunteer to usher during the Lenten services. Be on the lookout for Pastor to get with you regarding this opportunity to serve.

They have been learning about adverb phrases and clauses in English and enjoying trying to solve The Westing Game puzzle mystery in reading class. Students have been using their comprehension and problem solving skills as well to solve their mystery.

The kids have shown creativity in art class as they designed egg carton faces. The transformation from cardboard to creativity was EGG-citing!

They watched a video on Inauguration Day that addressed many questions kids might like to know about transitioning leadership and fun facts about presidential life. Current events are a key to keeping our students involved in the world around them.

Blessings on the rest of your month!

Trinity Ev. Lutheran

Monthly Need to Knows!

Trinity Ev. Lutheran

DON'T FORGET!
FEB 11-12, 2021
NO SCHOOL!!!!
ENJOY YOUR FAMILY TIME!

School Accreditation Visitors Feb 21-24

We will soon have a team of four teachers from various WELS schools visit TLS for our first ever accreditation visit. They will evaluate all aspects of education at Trinity including curriculum, instruction, policies, programs, the school building, school culture, and more!

We pray that all goes well, and we will keep you posted with the results!

Let's Light the World!
1 Peter 3:15b

PLEASE SHARE THIS SHEET WITH THOSE WHO MAY BENEFIT FROM THIS HELPFUL PROGRAM!!!

The School Choice Program
is available to current Trinity families,
that would meet the requirements
AND
going into 4K Pre-School— 1st grade
during the 2021-2022 school year.

**Trinity
Lutheran
School**

1216 Colfax Street • Marinette, WI • 54143

WISCONSIN DEPARTMENT OF
PUBLIC INSTRUCTION

**CURRENT TRINITY FAMILIES
WHO ARE BENEFITTING FROM THE
SCHOOL CHOICE PROGRAM:
YOU MUST RE-APPLY
FOR THE 2021-2022 SCHOOL YEAR!
See the School Choice Dojo!**

ALL TRINITY FAMILIES:

Please inform
your friends and family,
who are NOT attending Trinity,
to see if they might qualify
with students going into
4K Pre-School—8th Grade
in the 2021-2022 school year!
Share your excitement about
TRINITY LUTHERAN SCHOOL!

REQUIREMENTS FOR SCHOOL CHOICE PROGRAM

WPCP Income Limits for 2021-2022

Family Size	Maximum Yearly Income*
1	\$28,072
2	\$37,928
3	\$47,784
4	\$57,640
5	\$67,496
6	\$77,352

*for each additional member add \$9,856

*Married guardians also have special reduction

Applicants must be
able to prove :
• WISCONSIN residency
• Income

Detailed information is
available on the
application website.

Hard copy of income
guideline information is
available in the office
with additional details.

SchoolChoice
Explore your options

► ► ► ► TO APPLY FOR THE WISCONSIN PARENTAL SCHOOL CHOICE PROGRAM ◀ ◀ ◀ ◀

Go to Trinity's website:

<https://trinitymarinette.com>

and look for the SCHOOL CHOICE link to apply!

The direct link to the application for the 2021-2022 school year is:

<https://dpi.wi.gov/choice>

The above SCHOOL CHOICE link will be open:

February 1st through April 15th.

? ? ? Any questions ? ? ?

Call 715-330-5250

to speak with our School Choice Administrator