

Home of the Knights

Casa de los caballeros Wednesday News/Noticias del Miércoles

March 7, 2018/ 7 de Marzo del 2018

ASCS on the web at www.allsaintsric.org

ASCS en la web en www.allsaintsric.org

In this week's news:

- Chick-fil-a Lunch orders due by 8am Thursday, March 8
- PTO Meeting TONIGHT, 6pm
- Summer Camp is Back; Reserve your spot now! March 16 Deadline
- Family Movie Night, March 16
- PTO Tag Day, March 16
- "Breakfast with the Saints" volunteers needed, April 13
- 2018-19 School Calendar
- Irish Festival Parade, March 24
- Host a Spanish or French student this summer
- Jog-a-thon for the Annual Appeal, March 29
- *Once Upon a Parable* summer music camp flyer attached

En las noticias de esta semana:

- *Los pedidos para el almuerzo de Chick-fil-a deben entregarse antes de las 8 a.m. del jueves 8 de marzo.*
- *Reunión del PTO ESTA NOCHE, 6 p.m*
- *El Campamento de Verano está de regreso; ¡Reserve su lugar ahora! La fecha límite es el 16 de marzo*
- *Noche de cine familiar, 16 de marzo*
- *Día Tag del PTO, 16 de marzo*
- *Se necesitan voluntarios para "El Desayuno con los Santos ", 13 de abril*
- *Calendario escolar 2018-19*
- *Desfile del Festival Irlandés, 24 de marzo*
- *Alojar a un estudiante español o francés este verano*
- *Jog-a-thon para la Campaña Anual, 29 de marzo*

Summer Camp is Back

All Saints will fill the gap between our school closing and public school closing with a fun summer camp experience. See the attached flyer for details.

El Campamento de Verano está de regreso

Todos los Santos ofrecerá una divertida experiencia de campamento de verano durante el cierre de nuestra escuela y el cierre de la escuela pública. Vea el volante adjunto para más detalles

PTO Meeting at 6pm Tonight

Reunión del PTO a las 6 p.m. Esta noche

PTO sponsored Family Movie Night and TAG Day

Two fun events on March 16. Come see the movie *Coco* with your family, FREE. Refreshments available at a low cost. And, students can bring \$1 in the morning to go wacky green for the day. See the attached fliers for details and to make reservations for the movie.

El PTO es patrocinador de Family Movie Night y TAG Día

*Tendremos dos eventos divertidos el 16 de marzo. Venga a ver la película *Coco* con su familia, GRATIS. Refrigerios disponibles a bajo costo. Y, los estudiantes pueden traer \$1 en la mañana para ponerse verdes por un día loco. Consulte los volantes adjuntos para obtener más información y hacer reservas para la película.*

Lunch Orders for Chick-fil-a

We will offer Chick-fil-a on Monday, March 12. Orders must be received by 8am on March 8. Please order through your Parent Web account. If you need assistance, please call the school office.

Pedidos de almuerzo para Chick-fil-a

Ofreceremos Chick-fil-a el lunes 12 de marzo. Los pedidos deben recibirse antes de las 8 a.m. del 8 de marzo. Haga su pedido a través de su cuenta de Parent Web. Si necesita ayuda, por favor llame a la oficina de la escuela.

"Breakfast with the Saints" volunteers needed

"Breakfast with the Saints," All Saints' major fundraiser, will be held Friday, April 13th. At this event, 200 members of the community come together for a one-hour breakfast and inspiring program and help raise upwards of \$200,000 for the school. This is our seventh year and like years before, we count on many wonderful parent volunteers to make this event run smoothly. Below is the link to sign-up for volunteer assignments. Please note that *we will need 24 servers to come at 6:45 am on the 13th* --we know this is early, but with guests arriving as early as 7 am, we have to be ready. Before school childcare will be provided for parent volunteers. Donors love meeting parents at this event, so we hope you can join us. Thank you!

www.SignUpGenius.com/go/20F0E49AEAD22ABF58-breakfast

Se necesitan voluntarios para el "Desayuno con los Santos"

El "Desayuno con los Santos", es de donde se realiza la mayor recaudación de fondos de Todos los Santos, se llevará a cabo el viernes 13 de abril. En este evento, 200 miembros de la comunidad se reúnen para un desayuno de una hora y un programa inspirador y ayudan a recaudar más de \$200,000 para la escuela. Este es nuestro séptimo año y, como años atrás, contamos con muchos padres voluntarios maravillosos para que este evento funcione sin problemas. A continuación se muestra el enlace para registrarse para tareas voluntarias. Tenga en cuenta que necesitaremos 24 servidores para venir a las 6:45 a.m. del día 13, sabemos que es temprano, pero con la llegada de los huéspedes a las 7 a.m., debemos estar listos. Se proporcionará cuidado de niños antes de la escuela a los padres voluntarios. A los donantes les encanta conocer a los padres en este evento, así que esperamos que puedan unirse a nosotros. ¡Gracias!

www.SignUpGenius.com/go/20F0E49AEAD22ABF58-breakfast

Check out the attached flyers for these two exciting upcoming events:

Irish Festival Parade – Come join us on March 24th!

Consulte los folletos adjuntos para estos dos próximos eventos emocionantes:

Desfile del Festival Irlandés - ¡Únase a nosotros el 24 de marzo!

2018-19 School Calendar

Attached is the 2018-19 school calendar. Remember all Diocesan schools now follow the same calendar. You will notice the following changes from previous years:

- We will only have one Wednesday early dismissal a month. We will dismiss at 1:30 on the second Wednesday of each month. After-school care (ASP) will be provided on these days.
- Our first day of school, Monday, August 20, will be an orientation day. Families are asked to come meet your teacher and drop off school supplies at 9am or 1pm. More details to come. The first full day of school will be Tuesday, August 21st.
- Once a marking period there will be a 1:30pm dismissal for teacher grade preparation. ASP will be offered on these days.
- Mass will move to Wednesdays at 10:30am.

Calendario escolar 2018-19

Adjunto está el calendario escolar 2018-19. Recuerde que todas las escuelas diocesanas ahora siguen el mismo calendario. Usted notará los siguientes cambios de años anteriores:

- *Solo tendremos una vez al mes un miércoles de salida temprano. Saldremos a la 1:30 el segundo miércoles de cada mes. Se proporcionará cuidado después de la escuela (ASP) en estos días.*

- *Nuestro primer día de clases, es el lunes 20 de agosto, y será un día de orientación. Se les pedirá a las familias que se reúnan con su maestro y entreguen los útiles escolares a las 9 a.m. o a la 1 p.m. Más detalles por venir. El primer día completo de clases será el martes 21 de agosto.*
- *Una vez que sea un período de calificaciones, la salida será a la 1:30 pm para la preparación de las calificaciones del maestro. ASP se ofrecerá en estos días*
- *La misa se pasará a los días miércoles, a las 10:30 a.m.*

SPANISH and FRENCH STUDENTS NEED HOST FAMILIES IN JULY

Share your heart and home this summer! Host a student from Spain or France (ages 13-17) in your home for 3-4 weeks. Learn about their culture while he or she learns about living in an American family just being a part of what you regularly do. We have a variety of programs to suit your family's work or non-working schedule. Families receive stipends to help out with expenses. We can help work out transportation or vacation concerns. This will be a treasured memory for your family!

Contact Debbie Hardy 909-3190 or debbiehardy2003@yahoo.com

ESTUDIANTES DE ESPAÑOL Y FRANCÉS NECESITAN FAMILIAS QUE LES DEN ALOJAMIENTO EN JULIO

¡Comparte tu corazón y tu hogar este verano! Aloje a un estudiante de España o Francia (edades entre 13 y 17 años) en su hogar por 3-4 semanas. Aprenda sobre su cultura mientras aprende sobre la vida en una familia estadounidense simplemente como parte de lo que hace regularmente. Tenemos una variedad de programas para satisfacer el trabajo de su familia o el horario no laboral. Las familias reciben estipendios para ayudar con los gastos. Podemos ayudar a solucionar problemas de transporte o vacaciones. ¡Este será un recuerdo atesorado para su familia! Póngase en contacto con Debbie Hardy 909-3190 o debbiehardy2003@yahoo.com

March Calendar

Date	Event
7	PTO Meeting, 6pm
16	Family Movie Night, 6pm PTO Wacky Green Tag Day
24	Irish Festival Parade
28	Talent Show Auditions Report Cards
29	Jog for the Annual Appeal Noon Dismissal; No ASP
30	First day of Spring Break; return to school on April 9

Calendario de marzo

7	<i>Reunión de PTO, 6 p.m.</i>
16	<i>Noche de cine familiar, 6 p.m. Loco verde Tag Día por el PTO</i>
24	<i>Desfile del Festival Irlandés</i>
28	<i>Talent Show Audiciones Boletas de calificaciones</i>

29	<i>Jog para la Campaña Anual Salida al mediodía; No habrá cuidado de niños (ASP)</i>
30	<i>Primer día de vacaciones de primavera; regreso a la escuela el 9 de abril</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*

Knights

SUMMER CAMP

Grades: Rising
K to Rising 7

June 7, 8
& 11 – 15
7:30am to 6pm

*A summer camp at ASCS to fill the Gap
during the 7 days that public school is still in session.*

- Breakfast, lunch and snack served each day
- Daily schedule
 - 7:30 – 8 Breakfast
 - 8 – 8:30 Get moving exercises
 - 8:30 – 11:30 Mini Sessions such as Theater, Robotics, Basketball, Soccer, Wellness & Gardening, Art
 - 11:30 – 12:30 Lunch
 - 12:30 – 6 Outdoor activities, field trips, and crafts
- What to wear: shorts, t-shirts and tennis shoes. T-shirts should have school appropriate graphics. No flip-flops or sandals. Send sunscreen, a towel, a change of clothes and a water bottle each day.
- Camp leaders – All Saints teachers and after-school program leaders
- Cost: \$275 per child for the 7 days; \$25 discount for siblings
- **\$50 non-refundable deposit required by March 16**
(at least 40 campers needed to hold camp; deposit refundable if number of sign-ups is less than required)
- Rising 8th graders may apply to work as a camp assistant for a small stipend

Please register my child(ren) for **Knights Summer Camp**, June 7, 8 and 11 – 15.

Enclosed is my deposit of \$50 per child.

Child _____ Rising Grade _____

Child _____ Rising Grade _____

Child _____ Rising Grade _____

Parent Signature _____ Date _____

**FAMILY MOVIE NIGHT
At ASCS
Friday, March 16, 2018
Featuring: *Coco*
6:00pm**

**Movie is Free
\$4 drink, chips and cheese pizza combo
\$2 popcorn and drink combo
Bring a comfy chair or a blanket to sit on
Parent must accompany child(ren)**

**Sponsored by the PTO
Reservations requested to assist with planning**

Family Movie Night, March 16th

Student Name _____ grade _____

Please reserve by 6pm, Wednesday, March 14

Number of adults _____

Number of children _____

Number of pizza, chip, drink combos I plan to purchase _____

Irish Festival Parade

All Saints will march in the Irish Festival Parade
25th and East Broad Street in Church Hill, RVA
Saturday, March 24th

This is a fun family event!

Wear your green spirit wear, beads, hats, scarves,
etc. and meet us near the registration booth
on 25th Street at 9:15am.

We'll march in the short parade and you can stay to
enjoy the festival if you'd like.

Students who march will earn a TAG day on Monday,
March 26!

All Saints Catholic School Calendar 2018-19

<p style="text-align: center;">AUGUST 2018</p> <p>13 – 17 Teacher In-Service Days 15 New Parent Orientation 20 Orientation Day 21 First Day of School</p>	<p style="text-align: center;">SEPTEMBER 2018</p> <p>3 No School Labor Day 5 Opening Mass 5 PTO Meeting, 6pm 10-21 Performance Series Testing 12 1:30pm Dismissal 20 Math/Literacy Family Night, 6pm 26 Progress Reports TBA VIRTUS Training & Yearbook Pictures</p>	<p style="text-align: center;">OCTOBER 2018</p> <p>3 PTO Meeting 8 No School Teacher In-Service 10 1:30 Dismissal 17 Hispanic Heritage Festival, 6pm 19 Noon Dismissal; ASP in session 24 1MP Report Cards 26 1MP Awards Assembly, 2pm 31 Trunk or Treat, 6pm</p>
<p style="text-align: center;">NOVEMBER 2018</p> <p>7 PTO Meeting 9 No School – Parent Conferences 14 1:30 Dismissal 20 Thanksgiving Prayer Service, 2pm 21-23 No School –Thanksgiving Holidays 28 Progress Reports</p>	<p style="text-align: center;">DECEMBER 2018</p> <p>5 PTO Meeting 12 1:30 Dismissal 13 Christmas Program, Grades PK – 2 6PM 18 Christmas Program , Grades 3 – 8 6PM 19 Noon Dismissal; No ASP 20-31 - No School – Christmas Vacation</p>	<p style="text-align: center;">JANUARY 2019</p> <p>1&2 <i>No School - New Year's Vacation PTO Meeting, TBA</i> 9 1:30pm Dismissal 11 Noon Dismissal; ASP in Session 7 – 18 Performance Series Testing 16 2MP Report Cards 21 No School MLK Day 25 2MP Awards & MLK Assembly, 2pm Jan 28 – Feb 1 Catholic Schools Week</p>
<p style="text-align: center;">FEBRUARY 2019</p> <p>6 PTO Meeting 8 No School – Teacher In-Service 13 1:30pm Dismissal 15 Black History Month Program, 2pm 18 No School - President's Day 20 Progress Reports</p>	<p style="text-align: center;">MARCH 2019</p> <p>6 Ash Wednesday PTO Meeting 11 No School – Teacher In-Service 13 1:30 Dismissal 22 Noon Dismissal, ASP in Session 27 3MP Report Cards 29 3MP Awards Assembly, 2pm</p>	<p style="text-align: center;">APRIL 2019</p> <p>3 PTO Meeting 10 1:30 Dismissal 12 Talent Show, 6pm 18 Holy Thursday Jog for the Annual Appeal 12 Noon Dismissal; No ASP 19 - 26 No School, Easter Break</p>
<p style="text-align: center;">MAY 2019</p> <p>1 PTO Meeting 4 Annual School Carnival 6 – 17 Performance Series Testing 8 Progress Reports 1:30pm Dismissal 24 1:30pm Dismissal; No ASP 27 No School – Memorial Day TBA Final Exams for grade 8</p>	<p style="text-align: center;">JUNE 2019</p> <p>3 Last Day for PK & K PK & K Celebration, 6pm 4 Graduation Practice for Gr 8 Noon Dismissal for Gr 8 only Graduation for Grade 8, 6pm Class Picnics & Field Day Grades 1-7 6 Awards Assembly for Grades 1-7, 9am Dismissal following assembly</p>	<p style="text-align: center;">JULY 2019</p> <p style="text-align: center;">Summer Office Hours Monday – Thursday 9 AM to 2 PM</p>

FREE

Summer Music Camp for Youth

“Once Upon a Parable”

PERFORMANCE - July 20 at 6:30 pm

Summer Music Camp is Monday to Friday

July 16 – 20 from 9 am to 3 pm

Campers will spend a fun week learning the songs and dances of this musical which retells the parables of Jesus in humorous and fun-filled ways. The parables included are the wise man and the foolish man, the good Samaritan, the mustard seed, the parable of the vineyard, and the prodigal son, which is the centerpiece of the musical.

On Friday, July 20th the Campers will present the 45-minute musical filled with humor and inspiring, upbeat music.

The Camp is open to children in grades K – 8. Adults and older children (Middle & High School) are needed to create costumes, scenery and assist Richard and Luci Barnett (the camp leaders) during camp. *The Barnett's are safe environment certified music educators.*

Scripts and CDs are available for campers to learn the story & songs before attending the camp. Please do not hesitate to contact me if you would like to know more about this FREE Summer Music Camp or St. Luke Music Ministry!

Peace,

Richard Barnett
Director of Music
St. Luke Evangelical Lutheran Church
7757 Chippenham Parkway
Richmond, VA 23225
www.stlukerichmond.org

March 16 will be a **Wacky Green TAG Day** for PTO.
Bring \$1 and you can go wacky green on the 16th!

All funds will support the ASCS PTO. Do you know what makes your PTO great?

Family Movie Night

Trunk or Treat

Breakfast with Santa

Candy Grams

Assists with School Carnival

School Dance

Teacher Appreciation Lunches

Donates \$2500 each year to school operating fund

Special Donations to the school in recent years: new logo entry way mats, i-pads for PK, outdoor picnic tables and benches, new parade banner