
October 2016Pacelli Catholic Schools Newsletter

Shamrocks & Shenanigans

Donation Needed
The Elementary Office is in need of a mini fridge.

Please contact the Pacelli High School or Elementary
office if you are able to help out with this need.

Thank you.

Homecoming Week Schedule
Tuesday, October 4th

Jersey Day
* LP Volleyball game at Pacelli
verses Randolph

Wednesday, October 5th
Class Color Day

12th grade - Black
11th grade - White

Pacelli’s Homecoming Court

*Pacelli Court to visit Elementary
students in the morning
 *Pacelli Pepfest at 2pm in the Pa-
celli Gym
*Coronation at 7:30 pm in the Au-
ditorium, FREE admission
-Lyle Court to attend (NO JEANS)

Thursday, October 6th
Throw Back Thursday

*LP Volleyball game at Pacelli vers-
es Leroy-Ostrander

Friday, October 7th
LP Spirit Day

(Green/Blue school colors)
 *MASS at 9 am
 *Picnic for LP students in grades
9-12 from 11:30 - 12:00 *** see
below
 *Pepfest/Lyle Coronation in Lyle
Gym at 1pm
*Parade at 2pm in Lyle
*Pacelli Cross Country runs the
Football to Lyle before the game
*Varsity Football Game verses
Lanesboro in Lyle at 7pm
￼￼
Items brought for the Picnic

on Friday
***please bring to the office

Grade 9
a 12 pack of pop or water

Grade 10
 desserts (cookies/brownies)

Grade 11
bag of chips
Grade 12

plates and napkins

10th grade- Green
9th grade - Blue
8th grade - Purple
7th grade - Grey
6th grade - Stripes
Elementary 1st Floor - Blue
Elementary 2nd Floor - Purple
Elementary 3rd Floor - Black

Dear Pacelli Parents,

It has been an excellent start to the
2016-17 school year at Pacelli and
we are very excited to grow, excel,
and Be More at Pacelli with the help
of parents, supporters, and Saint
Michael the Archangel!

I wanted to give you more informa-
tion regarding the recent resigna-
tion of Shawn Kennedy. Mr. Kenne-
dy resigned for personal reasons on
September 16 but wants families and
students to know that it has been a
pleasure getting to know you and
he will miss working with you. Let’s
keep Mr. Kennedy in our prayers.

Our Trustees are working to build
an administrative team, and until
then, we are all working together to
be sure we are meeting the needs of
all our students and families. I real-
ly would like to thank all the parents
that have reached out and offered to
help. We would not be here without
our parents, students, volunteers,

advisory boards, staff, teachers,
alumni, supporters, local business
partners and parishioners. Thank
you for working with us to keep ed-
ucational choice in Austin.

We know change is sometimes hard,
so I would also like to address some
of this year’s big changes in the el-
ementary building, and the middle/
high school building to keep you in-
formed.

Elementary School
Updates

LATIN 1-5: It was a priority to
add some world language exposure
in our elementary classrooms. We
had originally looked for a Spanish
teacher, but with our transition to
Classical Catholic Education and
our desire to challenge our students,
we chose to integrate beginning Lat-
in into the 1st through 5th grade
classrooms. Learning Latin has
been shown to improve SAT scores,
reading achievement, vocabulary
skills, and math problem-solving
skills. Mr. George Pulchinski was
excited to expand his expertise and
is in the elementary classes once per
week for 20-30 minutes. Teachers
are given many ideas to carry what
is learned throughout their week
so students practice the language.
We are excited for the advantage
this will give your children in high
school and college!

DELINQUENT POLICIES: Our
Pacelli Trustees and Administra-
tion, along with our accountant,
have spent months evaluating the

financials for childcare, lunch, and
tuition. In order to remain a choice
for families in Austin, Pacelli has
to remain fiscally responsible. This
responsibility includes tougher and
more consistent penalties for delin-
quency. This is a process and does
involve changes, but if you consis-
tently pay your bill on time, these
changes should not impact your
family.

SHAMROCK ZONE SCHED-
ULES: Shamrock Zone was and will
continue to be the most convenient
child care in town for your children.
We are so pleased with the growth
and are excited to have added staff
and additional rooms just for our
child care. Being able to offer drop-
in care means we need to appro-
priately staff Shamrock Zone. We
cannot do that under our current
system. Therefore, we are working
on establishing a new policy and
contract for Shamrock Zone.

Last week a new policy was distrib-
uted. We received a lot of feedback
that the change was too quick and
did not provide enough notice to
families. We agree and apologize.
We have decided to withdraw that
new policy and contract effective
immediately. The current policies
will stay in place until December 31,
2016. By November 1, 2016, we will
provide the new policy and contract
for all families to review. We are
hopeful that the months between
November 1 and January 1st will
provide enough time for families
to review the policy, ask questions,
make scheduling decisions for their

PACELLI UPDATE

Laura Marreel, Principal
Pacelli Catholic Schools

Continued on next page

children, and sign the new contract.
Please look for that change in the
upcoming weeks.

Thank you for your understanding
as we are trying to balance the won-
derful service Shamrock Zone pro-
vides to families and the need for
appropriately staffed classrooms and
fiscal responsibilities to our school.
Again, the new policy will not be
effective until January 1, 2017. We
will communicate those changes to
you in the upcoming weeks.

PHY ED, MUSIC, & ART: Elemen-
tary children are now all on a 3-day
rotation for their specialty classes
of phy-ed, music, and art. This ar-
rangement adds more time in the
classroom for core subjects, but also
gives children equal time in each of
these important areas. We also give
students 10 minutes more per day
than other schools in phy-ed, mu-
sic, and art enrichment, which has
positive effects on students’ ability
to focus and their academic perfor-
mance.

Mr. Mahlke, Pacelli’s K-12 vocal
music teacher, is also providing
music enrichment weekly to Pacelli
Preschool classes!

CLASSROOM LOCATION
CHANGES: You may have noticed
that first grade is no longer on first
floor and third grade is no longer on
second floor! We were very excited
to make this change because it was
caused by GROWTH! First, Sham-
rock Zone is growing, and one class-
room space was not enough for all
of our child care students. We add-
ed a room on first floor for our old-
er elementary kids before and after
school which contains age appro-
priate games and activities. Second,

Pacelli Elementary has two sections
of kindergarten AND two sections
of first grade! To allow for better
collaboration among teachers, we
switched everyone around! Here is
where you can find each grade level:

SPANISH: Last year we tried out
an online Spanish learning oppor-
tunity for our students. After parent
and student feedback and our own
assessment of the program, we de-
termined this was not something we
wanted to continue. Unfortunately,
it is very difficult to find a World
Languages Spanish teacher. With
the expansion of our Latin program,
we opened two sections of Latin 2
in the high school, which not only
fulfills college and university re-
quirements, it gives our graduates
an advantage in their post second-
ary classes. There are some students
who have taken Spanish 1 and we

Floor	 Room	 Grade/Teacher
1st Floor	 Main Office	 Elementary Secretary, Katie Dahl
	 102	 Kindergarten, Ms. Denn
	 104	 Tiny & Little Shamrocks, Ms. Anderson
	 105	 Kindergarten, Ms. Kilkus
	 107	 Shamrock Zone, Mrs. McMahon & Staff
	 108	 KPrep Preschool, Mrs. Bickler
	 109	 Shamrock Zone, Mrs. McMahon & Staff
2nd Floor
	 202	 1st Grade, Mrs. Frederick
	 203	 Reading/Math Intervention, Mrs. Carranza
	 204	 1st Grade, Mrs. Neve
	 205	 2nd Grade, Ms. Leif
	 207	 Computer Lab
	 208	 Upper elementary Library
	 209	 Lower Elementary Library
3rd Floor
	 302	 4th Grade, Ms. Solland
	 304	 4th Grade, Mrs. Leif
	 305	 Rock Wall Large Motor Room
	 308	 4th & 5th Science, Mrs. Lemar
		 Reading/Math Intervention, Mrs. Juenger
	 309	 3rd Grade, Mrs. Schafer

Middle & High School Updates
are partnering with Austin High
School to help those students finish
up their second Spanish credit this
year and next year. We re-evaluate
curriculum and course offerings
each year to serve the students we
have at Pacelli.

ADVANCED CLASSES: Mrs.
Pulchinski and Mr. Horgen are both
teaching PSEO classes at Pacelli this
year. Mrs. P is teaching Human-
ities first semester and Freshman
English second semester. Mr. Hor-
gen is teaching Freshman History
both semesters. We are one of two

Continued on next page

Pacelli Update - Continued

schools in the state of Minnesota
that can offer PSEO classes at our
school through Riverland Commu-
nity College because of our teacher’s
advanced degrees. They both have
been approved as professors by Riv-
erland who contracts with Pacelli to
offer classes on site!

We are also offering AP Chemis-
try this school year after Mr. Mc-
Donough’s recent certification and
summer credits earned. AP courses
are college level courses that stu-
dents are able to earn college credit
for based on their scores on the AP
Exam at the end of the school year.

ELECTIVE & ACTIVITY AD-
DITIONS: We are happy to wel-
come Father Dale Tupper to Pacelli
on Tuesdays and Thursdays. He is
teaching a theology class called Faith
and Understanding. Mr. Horgen is
teaching a College and Career Prep
course, Mrs. P is teaching Creative
Writing, Mr. Mahlke is teaching an-
other section of Music Theory and
Composition, and Ms. Kilgore has
added Studio Art to the art classes
offered at Pacelli.

Due to student interest, we have
started a high school HOSA chapter
at Pacelli. HOSA stands for Health
Occupations Students of America.

Under the supervision of Mr. Mc-
Donough, this student led leadership
organization will learn and compete
in various areas of the health care
field. Francisco Rosas has also start-
ed a Pacelli Film Club with the mov-
ie makers of our school, and we have
officially added the Tech Team, run
by Justin Bickler from Simplified
Technology Solutions, to our list of
high school activities.

8TH PERIOD: All middle and
high school students brought home
and had parents sign our new Late
Homework Policy which highlights
the addition of 8th period. Students
that do not have their homework
done for class are assigned 8th pe-
riod each day to finish anything
that was not done. If 8th Period is
assigned, students must complete
their unfinished homework before
they are allowed to attend other ac-
tivities including sports practices
and games. Your child’s education is
our #1 priority and their #1 respon-
sibility while at Pacelli. If you have
any questions regarding this policy,
please contact our Academic Coun-
selor, Brooke Hoebing.

DETENTION: The majority of
detentions given out to students is
due to unexcused tardies to class or
school. Therefore, detention time
has been moved to before school

from 7:15-7:45am. If students can-
not make it in for the 30 minute
morning detention, they can choose
to serve a one hour afternoon deten-
tion from 3:00-4:00pm helping the
custodial staff with cleaning duties.
It is very important that students
arrive to school and classes on time
and that parents limit the amount of
time students are pulled out of class-
es for appointments.

MIDDLE SCHOOL ELECTIVES:
Middle School electives this year
include art, phy-ed, CSI science,
choir, and study hall. On Mondays,
Wednesdays, and Fridays, each
grade will have a full quarter of art,
phy-ed, and CSI through the year;
4th quarter will give the students
the ability to choose between the
three. On Tuesdays and Thursdays,
students have chosen between choir
and study hall.

If you have any questions or con-
cerns, please always give me a call.
I want to be sure your child’s expe-
rience at Pacelli is challenging, posi-
tive, supported, and successful!

Thank you,
Laura Marreel, Principal
Pacelli Catholic Schools
(507)437-3278
(507)433-8859
lmarreel@pacellischools.org

Pacelli Update - Continued

Save the Date
Pacelli Paint & Punch Party

Friday, October 28th
6PM - 8PM

High School Media Center
Open to all Middle School - High School students, parents and the general public.

Space is limited. Register before Tuesday, October 25th. $25 per canvas.

Annual Pacelli Booster Club

Wednesday, November 2nd
5PM - 7PM

St. Augustine’s, Jennings Hall
Free Will Donations

Even though not all of us are
called to be official teachers
or preachers as a profession,
as Christians, Jesus has given
all of us the commission to go
“make disciples of all nations”
(cf. Mt. 28:19). The true mark
of a disciple of Christ is one who
is formed and goes out to make
more disciples. This is not al-
ways an easy task because it first
requires that we are formed. Af-
ter all, we can’t give what we do
not have. Secondly, however, it
requires us to practice taking
what we’ve learned and bring it
to the level of those we are try-
ing to reach. This is something
we ought to be practicing at any
age. Our 9th graders, many of
whom are in the first year of
preparing for the Sacrament of

Confirmation, have had just that
opportunity to practice!

It’s been said that teaching and
learning are two sides of the
same coin. One learns so that

they may
teach, yet
in teaching
something
to others
one learns
even more.
Our 9th
grade stu-
dents have
had the op-
por tun i t y
to practice
sharing the
faith with others by pretending
to teach what they’ve learned in
class about the Trinity to “sec-
ond grade students preparing for
First Communion.” They chose
their classroom style: a regular
school class, a Totus Tuus camp,
a First Communion retreat, etc.

Their class-
mates posed
as the sec-
ond grade
s t u d e n t s
and partici-
pated in the
lessons and
variety of ac-
tivities that
their peers
c o n d u c t -
ed. Wheth-
er they used
arts and
crafts, songs,

or food projects there was no
shortage in student creativity!

Meanwhile the middle school-
ers have been challenged to be
imitators of Christ. As the 8th

graders learn about the struc-
ture and history of the Church,
they’ve been given a “Christ Vir-
tue Challenge.” Students were
asked to consider how a true
follower of Christ would behave
and then were asked to be inten-
tional about their actions over
the course of a week. They re-
corded the ways they practiced
the virtues they mentioned.
When they were first given the
assignment a number of them
expressed apprehension, but
after the week passed, many of
them expressed that completing
the challenge was actually quite
easy, and that was part of the
point. Following Christ does
not mean having to do major
tasks every day for Him. Rath-
er, we just need to look for those
opportunities with open eyes.
St. Therese of Lisieux recom-
mends doing little things with
great love, and since our actions
speak louder than words, being
imitators of Christ to others is
yet another way we can “make
disciples of all nations.”

Continuing the Tradition of Christ:
Handing on What Has Been Given to Us

STUDENTS
MONTHof the

Kindergarten
Ariana Hernandez

Dylan Miller
Noah Heimer

Colt Orum

First Grade
Bradley Carranza
Autumn Drennan

Muy Omot

Second Grade
Morgen Mensink
Kiara Hernandez

Hunter Wollenburg

Third Grade
Bryan Perez

Evalyn Ujwok
Michael Garry

Coral Alfaro Hernandez

Fourth Grade
Yong Achouth

Fifth Grade
Avari Drennan

Addy Olson

Sixth Grade
Kendahl Lewis

Eighth Grade
Jayden Lewis

Freshmen
Rory Bickler

Leo Einck
Johnny Nguyen
Shenali DeSilva

Abbey Neve
Sunny Mehta Morgado

Sophomore
Ed Dreyer

Antonio Rubio

Juniors
Sonia Ramirez
Shane DeSilva

Seniors
Francisco Angel (Rosas)

Neftali Lopez

1. What is the School Break-
fast Program?
The School Breakfast Program is
a federally assisted meal program
operating in public and
Nonprofit private schools and
residential child care institutions. It
began as a pilot project in
1966, and was made permanent in
1975. The School Breakfast Pro-
gram is administered at
The Federal level by the Food and
Nutrition Service. At the State level,
the program is usually
Administered by State education
agencies, which operate the pro-
gram through agreements
With local school food authorities
in more than 89,000 schools and
institutions.

WELCOME TO HOSA
Written by: Tayha Rogne and Sarai Nieto Sorela

We are excited to announce the inception of a HOSA chapter at Pacelli. The
chapter, which currently meets about once per week, consists of Pacelli high
school and middle school students who are interested in health care and are
looking to make a difference in their community. Led by chapter President
Shenali DeSilva, the Pacelli chapter will be looking to volunteer, shadow, and
educate the community about current health topics and their effects in Austin,
Minnesota and beyond. Last Friday, September 30, interested students voted on
who would lead the local chapter, and the results are as follows:

President - Shenali DeSilva
Vice-President - Daisy Hernandez
Secretary - Sarai Nieto Sorela
Treasurer - Whitney Walkup
Historian - Isaac Kraushaar
Reporter/Co-Reporter -
Tayha Rogne / Sarai Nieto Sorela

2. How does the School
Breakfast Program work?
The School Breakfast Program
operates in the same manner as the
National School Lunch
Program. Generally, public or non-
profit private schools of high school
grade or under and public
Or nonprofit private residential
child care institutions may partici-
pate in the School Breakfast
Program. School districts and inde-
pendent schools that choose to take
part in the
Breakfast program receive cash
subsidies from the U.S. Department
of Agriculture (USDA)

For each meal they serve. In return,
they must serve breakfasts that
meet Federal
Requirements, and they must offer
free or reduced price breakfasts to
eligible children.

3. What are the meal require-
ments for school breakfasts?
School breakfasts must meet the
meal pattern and nutrition stan-
dards based on the latest
Dietary Guidelines for Americans.
Most changes to the SBP’s meal pat-
tern begin in SY 2013-14 with more
whole grains offered zero grams of
Tran’s fat per portion and appro-
priate calories for grades K-5, 6-8,
and 9-12. More fruit will be offered

School Breakfast Program - F.A.Q.

Continued on next page

WHY LATIN?
George Pulchinski
Latin Teacher

to students beginning SY 2014-15
and the first target for reduction of
sodium. All school breakfasts must
meet Federal meal requirements,
though decisions about which
specific foods to serve and how
they are prepared are made by local
school food authorities.

4. How do children qualify
for free and reduced price
breakfasts?
Any child at a participating school
may purchase a meal through the
School Breakfast Program.
Children from families with in-
comes at or below 130 percent of
the Federal poverty level are
Eligible for free meals. Those with
incomes between 130 percent and
185 percent of the poverty level are

eligible for reduced‐price meals, for
which students can be charged no
more than 30
cents.(For the period July 1, 2013,
through June 30, 2014, 130 per-
cent of the poverty level is $30,615
for a family of four; 185 percent is
$43,568)
Children from families over 185
percent of poverty pay full price,
though their meals are still
Subsidized to some extent. Schools
set their own prices for breakfasts
served to students who pay the full
meal price (paid), though they must
operate their meal services as non‐
profit programs.

5. How much reimbursement
do schools get?
Most of the support USDA provides
to schools in the School Breakfast

Breakfast - Continued Program comes in the
Form of a cash reimbursement for
each breakfast served. The current
(July 1, 2013 through June
30, 2014) basic cash reimbursement
rates for non‐severe need are:
Free breakfasts $1.58
Reduced-price breakfasts $1.28
Paid breakfasts $0.28
Schools may qualify for higher
“severe need” reimbursements if
40% or more of their lunches are
served free or at a reduced price in
the second preceding year. Severe
need payments are up to 30 cents
higher than the normal reimburse-
ments for free and reduced‐price
breakfasts. About 77 percent of
the breakfasts served in the School
Breakfast Program receive severe
need payments. Higher reimburse-
ment rates are in effect for Alaska
and Hawai

Pacelli Catholic Schools has em-
barked on a Classical approach to
education. It is a system that has
been gaining momentum since an
essay entitled “The Lost Tools of
Learning” was published in 1948 by
Dorothy L. Sayers, who, although
not being an educator, was a smart
and observant person. The Classical
approach is being installed across
the country. Two examples are Saint
Benedict Catholic School in Rich-
mond, Virginia, and Our lady of
Lourdes Catholic School in Den-
ver, Colorado. It also inspired Lau-
ra Berquist, who was instrumental
in founding Thomas Aquinas Col-
lege in southern California; she also
developed a homeschooling cur-
riculum called “Mother of Divine
Grace,” and is brilliant in the ways of

classical education.

Classical education is a teaching sys-
tem based on more than 2,000 years
of experience. While we cannot go
back in time, we can return to a way
of teaching that was successful for
many centuries, perhaps including
some minor revisions for the twen-
ty-first century. Classical educa-
tion is meant to help students learn
how to think, rather than merely
teaching “subjects.” The method of
teaching can be broken into two di-
visions: Trivium - grammar, logic,
and rhetoric, and the Quadrivium
- arithmetic,geometry, music, and
astronomy. As seen, the classical
method can stimulate and exercise
both sides of the brain - both the
logical and the creative - which al-

lows for greater development of the
intellect.

For our purpose here, we are fo-
cusing on the Trivium, especially
the grammar area. This leads right
to Latin. What is there about Latin
that makes it a perfect fit for clas-
sical learning? For one thing, Latin
helps students acquire the build-
ing blocks of English and develop
a more extensive vocabulary and a
better command of English gram-
mar, leading to more effective read-
ing, writing, and speaking. This is
because Latin exposes students to
the word roots, prefixes, and suffix-
es that constitute 60% of the English
language. Latin also is the source
for English vocabulary in many im-

Continued on next page

Latin - Continued

portant areas such as law, medicine,
science, philosophy, politics, and
theology. And because Latin nouns
change their endings according to
the function they are performing in
a sentence, students are able to bet-
ter understand how languages work.

Latin also provides a foundation
for quickly and easily learning oth-
er languages because it is the basis
for five other major languages(and
20 minor ones), including Spanish,
French, Portuguese, and Italian,
which are spoken by people in more
than 50 countries. When students
have a strong Latin background,
they already know 80% of each of

these other languages.In an increas-
ingly global society,the ability to
pick up new languages is a tremen-
dous asset.

The emphasis on Latin, therefore,
should begin at an early age, at a
time when inflected speech seems
no more astonishing than any oth-
er phenomenon in an astonishing
world. That is why Pacelli Catholic
Schools are taking Latin to the ele-
mentary level on a simplified fashion
in its beginning stages. It is hoped
that presenting Latin from the first
grade on up will help the students
learn faster and move ahead of their
non-classical peers in most subjects,
as has been seen in the school sys-

tems mentioned previously in this
article.

In summary, even though the Clas-
sical Catholic education is in its
beginning stages at Austin’s Pacel-
li Catholic Schools, results appear
favorable as there seems to be an
enthusiastic response from the stu-
dents and parents of students en-
rolled in the Latin I class and the
Latin II classes at Pacelli this year;
enthusiasm on the elementary level
also has been overwhelming, and
we hope this bodes well for the fu-
ture of Latin at the Pacelli Catholic
Schools.

Greetings from the
Athletic Department!

I hope you have all had a great start
to the school year. We are now over
halfway done with our fall season
schedules. Our student athletes
have been working hard this season

SPORTS REPORT
and have shown it in their events.
Football played on the turf at
Wescott field against Grand Mead-
ow. This is always an exciting event
for the players and fans. Rory
Bickler has been working very
hard this season in cross country.
She has finished first in two events
and is continuing to set personal
records each race. The volleyball
team has come out swinging these
last few matches. They lost a close
one to the number 1 team in the
conference have since been on a
winning streak. The swimming
team has been working hard and
Jaeda Bekaert has seen some varsity
time in the lanes, which has been
fantastic! The soccer team beat
Lourdes for the first time in many
years and Sunny Mehta-Morgado
has been a significant contribution
to the team.

The month of October is going to
be a fun and exciting time for our
students and athletes!

*Homecoming week starts October
2nd and runs until October 8th.
The staff vs. varsity football players
volleyball match will be held on
October 3rd at Pacelli. The home-
coming game and dance are Friday,
October 7th in Lyle.

*October is Breast Cancer Aware-
ness month so our volleyball and
football teams will be each having
a “Pink Out” night. The volleyball
team’s “Pink Out” night will be on
October 13th at Pacelli. Football
will have their “Pink Out” game on
Wednesday, October 19th in Lyle.

Come out and support our stu-
dent-athletes!

Chelsea Brolsma
Athletic Director

LANESBORO

LYLE-PACELLI
vs

Cheer on the Cross Country Team
as they run the game ball to Lyle!

Tailgating
from 5-7P

 by Lyle Legacy

Kick-off at 7 PM
Homecoming dance follows the

game until 11PM
 High School students only

First 150 Students receive aFREE
Courtesy of Fairway Independant Mortgage Corporationof Austin

blue & green mini football
Friday

 October 7th

!!

MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY

3

Yogurt w/ Granola
Fruit Cups or
Fresh fruit
Juice
Milk

4

Mini Pancakes
String Cheese
Fruit Cups or
Fresh Fruit
Juice
Milk

5

Egg Sandwich
Fruit Cups or
Fresh Fruit
Juice
Milk

6

Blueberry Muffins
Sausage Links
Fruit Cups or
Fresh Fruit
Juice
Milk

7

Bagel w/ cream cheese
Fruit Cups or
Fresh Fruit
Juice
Milk

10

Assorted Cereals
String Cheese
Fruit Cups or
Fresh Fruit
Juice
Milk

11

French Toast Sticks
Sausage Links
Fruit Cups or
Fresh Fruit
Juice
Milk

12

Strudel’s
String Cheese
Fruit cups or
Fresh Fruit
Juice
Milk

13

Ultimate Breakfast Bar
Fruit cups or
Fresh Fruit
Juice
Milk

14

Strawberry Bagel Bar
Fruit cups or
Fresh Fruit
Juice
Milk

17

Yogurt w/ Granola
Fruit cups or
Fresh Fruit
Juice
Milk

18

Mini Waffles
String Cheese
Fruit cups or
Fresh Fruit
Juice
Milk

19 !
NO SCHOOL

20 !
NO SCHOOL

21 !
NO SCHOOL

24 !
NO SCHOOL

25

French Toast Sticks
Sausage Links
Fruit cups or
Fresh Fruit
Juice
Milk

26

Strudel’s
String Cheese
Fruit cups or
Fresh Fruit
Juice
Miilk

27

Ultimate Breakfast Bar
Fruit cups or
Fresh Fruit
Juice
Milk

28

Cinnamon Bagel Bar
Fruit cups or
Fresh Fruit
Juice
Milk

!!
Breakfast is served

from 720-755 in
the Cafeteria

!!
Pacelli Catholic

Schools
511 4th Street Nw
Austin, MN 55912

October Breakfast Menu

!!

MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY

3

Pizza Burgers
Fresh Carrots/Broccoli
Green Beans
Mandarin Oranges
Milk

4

Stuffed Pasta w/ sauce
Garlic Bread
Carrots/Cucumbers
Peaches
Milk

5

Chicken Chow Mein
Dinner Roll
Carrots/Celery Sticks
Pineapple
Milk

6

Beef Stew
Bread & Butter
Carrots/Peppers
Mixed Fruit
Milk

7

Romaine Taco Salad
Black Beans
Grape Tomatoes/Olives
Apples
Milk

10

Meatloaf
Dinner Roll
Fresh Carrots/Broccoli
Green Beans
Pears
Milk

11

Pulled Pork Sandwich
Carrots/Cucumbers
Baked Beans
Apple Sauce
Milk

12

Sweet Chicken w/ Rice
Carrots/Celery Stcks
Mandarin Oranges
Milk

13

Flat Bread Pizza
Carrots/Green Peppers
Strawberries
Milk

14

Chicken Fajitas Tortillas
Peppers/Onions
Grape Tomatoes
Romaine Salad
Melon
Milk

17

Fish Sandwich
Fresh Carrots/Broccoli
Tri Taters
Peaches
Milk

18

Shredded Turkey
Carrots/Cucmbers
Potatoes w/ gravy
Mixed Fruit
Dinner Roll
Milk

19 !
NO SCHOOL

20 !
NO SCHOOL

21 !
NO SCHOOL

24 !
NO SCHOOL

25

Corn Dog
Carrots/Cucumbers
Scalloped Potatoes
Pears
Milk

26

Chicken Nuggets
Carrots/Celery Sticks
Green Beans
Apple Sauce
Miilk

27

Sloppy Joes
Carrots/Peppers
Corn
Strawberries
Milk

28

Beefy Nacho’s
Romaine/Baby Carrots
Grapes
Milk

!! !!
Pacelli Catholic

Schools
511 4th Street Nw
Austin, MN 55912

October Lunch Menu

