

Home of the Knights

Casa de los caballeros Wednesday News/Noticias del Miércoles

January 31, 2018/ 31 de enero del 2018

ASCS on the web at www.allsaintsric.org

ASCS en la web en www.allsaintsric.org

In this week's news:

- Re-enrollment and Tuition Assistance for 2018-19
- Special Guests on Thursday – **Official School Uniform Required**
- Fish Dinner Orders due by Thursday, Feb 1
- Tax Statements
- Lunch/Milk/Ice cream Orders
- Keeping everyone healthy
- Candy Gram Orders
- After-school Activities
- NO School Feb 8
- Carnival Silent Auction Donations

En las noticias de esta semana:

- *Reinscripción y asistencia financiera para 2018-19*
- *Invitados especiales el jueves - Se requiere un uniforme escolar oficial*
- *Las órdenes de la Cena de Pescado vencen el jueves 1ro de febrero*
- *Declaraciones de impuestos*
- *Pedidos de almuerzo / leche / helado*
- *Pedidos de gramos de caramelos*
- *Actividades de después de la escuela*
- *NO hay escuela el 8 de febrero*
- *Donaciones para la Subastas Silenciosas del Carnaval*

Re-enrollment for 2018-19

We value each of our students and families and hope you opt to continue at All Saints next school year. To secure your seat, a re-enrollment form, contract and \$100 enrollment fee per family must be received by TODAY, January 31, 2018. All accounts for tuition and after-school should be up-to-date. Extra forms are available in the school office.

Reinscripción para 2018-19

Valoramos a cada uno de nuestros estudiantes y familias y esperamos que opte por continuar en Todos los Santos el próximo año escolar. Para asegurar su lugar, a más tardar el día de HOY 31 de enero del 2018, la escuela debe recibir un formulario de reinscripción, un contrato y un pago de inscripción de \$100 por familia. Todos los pagos de la colegiatura y de cuidado después de la escuela deben de estar al corriente. Hay formularios adicionales disponibles en la oficina de la escuela.

Official School Uniform Required for Thursday

We are honored to have several special guests visiting with us on Thursday (tomorrow, February 1). Mayor Stoney will talk with grades 3 and up, Father Griffin from St. Paul's Catholic Church will celebrate Mass, and middle schoolers will be inspired by a variety of RVA entrepreneurs. We want to make a good impression on our visitors. Please have your child wear his/her official school uniform as described below.

Boys: navy pant, belt, white ASCS logo polo shirt, dress shoes (navy school sweater optional)

Girls PK – 4th grade: Uniform jumper with white peter-pan collar blouse, navy knee socks or tights, dress shoes (navy school sweater optional)

Girls 5th – 8th grade: Uniform plaid skirt or navy blue skirt, white ASCS logo polo shirt, navy knee socks or tights, dress shoes (navy school sweater optional)

Nos sentimos honrados de tener varios invitados especiales que nos visitan el jueves (mañana, 1 de febrero). El Alcalde Stoney hablará con los grados 3 y superiores, el Padre Griffin de la Iglesia Católica de St. Paul celebrará la Misa, y los estudiantes de secundaria se inspirarán en una variedad de entrenadores de RVA. Queremos causar una buena impresión en nuestros visitantes. Por favor, haga que su hijo use su uniforme oficial de la escuela como se describe a continuación.

Niños: pantalón azul marino, cinturón, polo con logo ASCS blanco, zapatos de vestir (suéter escolar azul marino opcional)

Niñas PK - 4 ° grado: Jersey de uniforme con blusa blanca de cuello peter-pan, calcetines o mallas hasta la rodilla, zapatos de vestir (suéter escolar azul marino opcional)

Niñas de 5º a 8º grado: falda a cuadros uniforme o falda azul marino, polo con logo ASCS en blanco, calcetines o mallas en la rodilla azul marino, zapatos de vestir (suéter escolar azul marino opcional)

Tuition Assistance

Tuition assistance applications to Facts Grant and Aid for the 2018-19 school year must be completed by February 19th! A flyer with more details is attached.

Ayuda para la matrícula

¡Las solicitudes de asistencia para la matrícula en Facts Grant and Aid para el año escolar 2018-19 deben completarse antes del 19 de febrero! Se adjunta un volante con más detalles.

Friday night Fish Dinner

There is still time to place your order! Call or stop by the school office by 6pm, Thursday, Feb 1st. All proceeds benefit our children so place your order today!

Viernes de Noche de Cena de pescado

Todavía hay tiempo para hacer su pedido! Llame o pase por la oficina de la escuela antes de las 6 p.m. del jueves 1 de febrero. Todo lo recaudado es para beneficio de nuestros niños, ¡haga su pedido hoy!

Tax Statements

If you need a statement about tuition or after-school care fees paid to All Saints in 2017, please contact Ms. Coleman: 804-329-7524 or wcoleman@allsaintsric.org. Our tax ID# is 54-1199580

Declaraciones de impuestos

Si necesita una declaración sobre la colegiatura o los honorarios de cuidado después de la escuela pagados a Todos los Santos en 2017, favor de comuníquese con la Sra. Coleman: 804-329-7524 o wcoleman@allsaintsric.org. Nuestro número de identificación fiscal es 54-1199580

Lunch/Milk/Ice Cream Orders

Today, January 31st is the last day to order milk and ice cream for the remainder of the year. Lunches must be ordered by the end of the month for the upcoming month. January 31st is the last day to order lunches for February. Lunch orders for March, April and May may be ordered now or before the end of the previous month. Visit your ParentWeb account to place orders.

Ordenes de Almuerzo / Leche / Helado

Hoy 31 de enero es el último día para ordenar leche y helado para el resto del año. Los almuerzos deben ordenarse antes del fin de mes para el próximo mes. El 31 de enero es el último día para ordenar los almuerzos de febrero. Los pedidos de almuerzo para marzo, abril y mayo pueden solicitarse ahora o antes del final del mes anterior. Visite hoy su cuenta ParentWeb para hacer pedidos.

Keeping everyone healthy

In this season of flu and viruses, it is important that we work together to keep everyone healthy. The school cleans surfaces and doorknobs daily. Please remember that children must be free of fever, vomiting and diarrhea for 24 hours before returning to school.

Manteniendo a todos saludables

En esta temporada de gripe y virus, es importante que trabajemos juntos para mantener a todos saludables. La escuela limpia las superficies y los picaportes a diario. Recuerde que los niños deben estar libres de fiebre, vómitos y diarrea durante 24 horas antes de regresar a la escuela.

Candy Gram Orders

Valentine's Day will be here soon. Please see the attached order form for sending PTO sponsored Candy Grams!

Órdenes de Gramos de Caramelos

El Día de San Valentín estará aquí muy pronto. ¡Por favor vea el formulario de pedido adjunto para enviar Candy Grams patrocinado por PTO!

After-school activities

For your convenience a grid showing all activities is attached and will be posted on our school website, www.allsaintsric.org. Many are full. . . More to come!

Actividades de después de la escuela

Para su comodidad, se adjunta una cuadrícula que muestra todas las actividades, que serán publicadas en el sitio web de nuestra escuela, www.allsaintsric.org. Muchas están llenas. . . ¡Más por venir!

No School on February 8

As the Diocese has required all Diocesan schools to be on the same calendar, you may have noticed some changes to our school calendar this year. One of those is coming up soon. February 8 will be a teacher work day. Teachers will also use this day to call or meet with parents as needed.

No hay escuela el 8 de febrero

Como la Diócesis ha requerido que todas las escuelas diocesanas estén en el mismo calendario, es posible que haya notado algunos cambios en nuestro calendario escolar este año. Uno de ellos vendrá pronto. El 8 de febrero será un día de trabajo para los maestros. Los maestros también usarán este día para llamar o reunirse con los padres según sea necesario.

Carnival Silent Auction Donations

CARNIVAL! I know some of us still have snow on the ground, so why are we bringing up Carnival already? Because it's never too early to start planning and working on it! I know you probably received a vase, picture frame, boat (!!), or gift card for Christmas that you are never going to use. Consider donating it to our Silent Auction. You will get that donation out of the way early (because we'll be asking for many!) and earn that coveted Tag Day for your child.

Donaciones para la Subasta Silenciosa del Carnaval

¡CARNAVAL! Sé que algunos de nosotros todavía tenemos nieve en el suelo, entonces ¿por qué estamos hablando del Carnaval ahora? ¡Porque nunca es demasiado temprano para comenzar a planificar y trabajar en esto! Sé que probablemente recibió un jarrón, un marco para fotos, un bote (!!) o una tarjeta de regalo para Navidad que nunca va a usar. Considere donarlo a nuestra subasta silenciosa. Obtendrá la donación de manera anticipada (¡porque pediremos muchos!) Y ganará ese codiciado DíaTag para su hijo@.

January/February Calendar

Date	Event
28 – 2/2	Catholic Schools Week
31	Parent/Grandparent Luncheons Re-enrollment deadline Student Spirit TAG day
1	Students wear official school uniform
2	Student-faculty basketball game, 2pm Fish Dinner, 5 – 6:30pm Krispy Crème Donut Sale Tag DAY for fish dinner purchasers

8	No School – Teacher Workday
---	-----------------------------

Calendario de enero/febrero

28 – 2/2	<i>Semana de las Escuelas Católicas</i>
31	<i>Almuerzos para padres / abuelos Hoy es la fecha limite para la reinscripción DíaTAG del Espíritu Estudiantil</i>
1	<i>Los estudiantes visten el uniforme oficial de la escuela</i>
2	<i>Juego de baloncesto de estudiantes-profesores, 2:00pm Cena de pescado, 5 a 6:30 pm Venta de Krispy Crème Donut DíaTag para quienes hayan comprado cena de pescado</i>
8	<i>No hay escuela – Día de Trabajo de los Maestros</i>

Questions about FACTS or tuition payments? - Contact Mrs. Williford. She will be in the office on Wednesday and Friday mornings; however, she will check email daily. You may also leave a message for her in the school office. bwilliford@allsaintsric.org 804-329-7524 *Please remember that any changes to payment dates must be requested a minimum of two business days in advance and should be confirmed in writing.**

*Preguntas sobre FACTS o pagos de colegiatura? – Nos complace tener a la Sra. Williford de regreso con nosotros a tiempo parcial. Ella estará en la oficina los miércoles y viernes por la mañana; sin embargo, revisará el correo electrónico diariamente. También puede dejar un mensaje para ella en la oficina de la escuela. bwilliford@allsaintsric.org 804-329-7524 *** Recuerde que cualquier cambio en las fechas de pago debe solicitarse con un mínimo de dos días hábiles de anticipación, y debe ser confirmado por escrito.*

**Questions about after-school payments? – contact Mrs. Nobles-Jackson
mnoblesjackson@allsaintsric.org 804-329-7524 Available Mon - Fri after 3 pm**

*Preguntas sobre los pagos de cuidado después de la escuela? Contacte a la Sra. Nobles-Jackson
mnjackson@allsaintsric.org 804-329-7524 ella está disponible después de las 3 pm*

DEADLINE FOR 2018-2019 APPLICATION FOR TUITION ASSISTANCE IS ***NOW!***

Dear Parent:

IN ORDER TO BE CONSIDERED AND RECEIVE FINANCIAL ASSISTANCE FROM THE DIOCESE, TAX CREDITS, AND/OR ALL SAINTS, YOU MUST APPLY TO FACTS ONLINE AND SEND IN ALL NECESSARY DOCUMENTATION IMMEDIATELY!

FACTS Grant & Aid Assessment will be conducting the financial need analysis for All Saints Catholic School for the upcoming 2018/19 school year. Families applying for financial aid will need to complete an application and submit the necessary supporting documentation to FACTS Grant & Aid Assessment **NO LATER THAN MONDAY, FEBRUARY 19th**. Applicants can apply immediately online at <https://online.factsmtg.com/aid>. The following information is required in order for FACTS to process your application:

Verification documents:

- Families with W2 income only, will need to send their 2016 tax return along with their 2017 W2's.
- Families with income other than W2 income (such as rental income, business income, income from a partnership, or any other source of income) must send their 2017 tax return and 2017 W2's.
- Families who are not required to file a tax return must send documentation to reflect this, such as documentation for Social Security Income, Welfare, Child Support, Food Stamps, Workers' Compensation, TANF, and other related documents.

Incomplete applications or missing documents will delay aid processing and may result in less aid being available to you. If you need assistance in completing your FACTS application, please contact Ken Soistman (ksoistman@allsaintsric.org) or Wanda Wallin (wwallin@allsaintsric.org). Phone: 804-329-7524

Reminder: Verification forms sent to FACTS after February 19th may not be processed by FACTS in time to meet the March 1st deadline.

Spring Lego Robotics Club

Interested in a highly competitive and fun learning experience?

Seeking 2018-19 team members and coaches

LEGO Robotics is gearing up for their Spring Robotics Club. This Club will get you ready with the fundamentals; robot building, attachments, programming, teamwork and fun!

Mondays, March 5 to April 30 (except April 2)

4 – 6pm

3rd to 7th graders

Parents must be willing to volunteer time to the program!

This is the perfect way to see if you have the interest and talent to join one of the School's Robotic Teams! Offers to join one of the school teams will be extended to students and parents who most fit the profile of a Lego Robotics Team member (see the reverse) and who are willing and able to make the necessary time commitment.

Parents, we are at a crossroads with the program, and are in desperate need of adults to volunteer for Robotic coach and for Project coach. The FIRST Lego League is very committed to, as one of their Core Values, the idea that the kids do the work, with only guidance from the Coaches, so if you don't know a ton about Robots, it's still okay. Every year, in addition to the Robots, the students will create and present a Research Project, so they will need Coaches who can help with that area, as well.

If you or your student is interested in joining us for the Spring Club, fill out the info below and we will see you then! If you have additional questions, reach out to one of the coaches:

Chas, chasgrantfl@gmail.com

Stacy, stacywhull@gmail.com

JT jt.williams@verizon.net

Susan, susan.williams@vadoc.virginia.gov

Sarah sarahgrant0825@gmail.com

Charisse cmatthews@gmail.com

Try Lego Robotics out this spring! Return the sign-up below by February 16th.

Student Name _____ Grade _____ Age _____

Parent Name _____

Contact Phone/email _____

_____ I am interested in learning more about coaching (please check if applies)

Parent Signature

LEGO Robotics Team Member Profile

The All Saints Catholic School LEGO Robotics team member:

- Embraces and reinforces Core Values.
- Demonstrates interest in working as a team.
- Willing to take on responsibility to assist team members in reaching their goals.
- Interested in researching and using hands on experience to find answers.
- Tries to be a “good sport”.
- Enjoys learning.
- Respects others by taking turns and listening to teammates.

Valentine Candy Grams

Parents and family members can send them to the children and the kids can send them to teachers and friends! A Candy Gram is a packaged Gourmet lollipop with a To/From card attached. Each lollipop costs \$1 and you can order as many as you like.

The candy grams will be delivered to children in their classrooms on Tuesday, February 13th. We're celebrating a day early because Feb 14th is Ash Wednesday and thus the beginning of Lent.

We have a sizeable amount of lollipops, but they will be sold on a first come, first served basis, so get your orders in early. We will sell out.

Orders and payment must be returned to the school no later than Friday, February 9th. Be sure and include first and last name & name of child's classroom/homeroom teacher. Make checks payable to All Saint's.

Please send money and order form in an envelope labeled PTO.

Order forms on the reverse.

All proceeds to benefit All Saints' PTO activities.

To: _____

Class: _____

From: _____

To: _____

Class: _____

From: _____

To: _____

Class: _____

From: _____

To: _____

Class: _____

From: _____

To: _____

Class: _____

From: _____

To: _____

Class: _____

From: _____

To: _____

Class: _____

From: _____

To: _____

Class: _____

From: _____

To: _____

Class: _____

From: _____

To: _____

Class: _____

From: _____

To: _____

Class: _____

From: _____

To: _____

Class: _____

From: _____

To: _____

Class: _____

From: _____

To: _____

Class: _____

From: _____

To: _____

Class: _____

From: _____

To: _____

Class: _____

From: _____

Extra-Curricular Activity 2nd Semester 2017-18

	Activity	Time	Dates	Leader	Location
Mon	Yummy in the Kitchen Grades K - 2	3:30 – 4:15	Jan 22 – Mar 5	Mrs. Sampson	Kitchen
Tues	Jazz Dance Grades 4 - 8	3:30 – 4:30	Feb 6 Thru Talent Show	Miss Kelly	Library
Tues & Thurs	Little Cookers Grades 3 to 5	3:30 – 4:30	Jan 30 8 weeks	Chef Bishop	Kitchen
Tues & Thurs	Run Club Grades 1 – 8	3:30 – 4:30	Feb 13 Until April	Mrs. Moyer Mrs. Williams	outdoors
Wed	4H STEM Robotics Grades 4 - 8	3:30 – 5	Jan 24 2 8wk sessions	Mr. Kelley	Rm 8
Thurs	Spring Drama	3:30 – 4:30		Mrs. Gilman Miss Tait	TBA
Thurs	Business Club Lunch Grades 5 – 8	During lunch	Feb 15 2 nd semester <i>Initial mtg on Feb 5</i>	Mrs. Gilman	Rm 8
Fri	Chess Club Grades 4 – 8	3:30 – 4:30	Feb 9 8 weeks	Legacy Chess	Library

It's Back!! ----- **Chess Academy**

Leveled for everyone! Learn to play or improve already developed skills!

3:30 – 4:30pm, Friday afternoons

Available for students 3rd grade and up

Chess sets provided for use during classes

\$60 for 8 weeks (less than \$10 per week)

Starts February 9

Feb. 9th Feb. 16th Feb. 23rd Mar. 2nd Mar. 9th Mar. 16th Mar. 23rd,
Apr 13

Mar. 30th/Apr.6th(Cancelled for Spring Break)

Open to first 15 students to complete the registration and payment

Sign-up by this Friday, Feb 2

Returning Instructor: Ms. Bowles

.....

Chess Academy Registration Form

Student Name _____ Grade _____

My child, named above, has permission to participate in Chess Academy at ASCS.

Please find full payment of \$60 enclosed. **Checks should be made payable to Legacy Chess.**

Parent Signature