

Parley's Park News - October 2011

Dear Parents,

Thank you for attending your child's recent parent teacher conference. We strive for 100% participation because we know how important it is for your child's success that we work together on their behalf. We work hard to make sure important information is shared and future goals are set.

We are also indebted to the many volunteers this last week and month, who have added so much to Parley's Park. Our wonderful parent helpers at the car drop off who open doors, wave cars forward, help all students get into class before the bell rings are amazing. The cooks in every kitchen who provided us with a week's worth of meals during the conferences are amazing! The Book Fair volunteers who worked many hours on behalf of our teachers and students are amazing! As we say thank you to all of our AMAZING volunteers, we also continue to recruit more volunteers. Parley's Park cannot be the AMAZING school that it is without the ongoing support for the additional programs that our PTA & volunteers provided. In particular, we are looking high and low, far and wide for a chair or co-chairs for the SCIENCE FAIR! Do you love science? Do you have some time in January to organize the fair in February? Then we NEED you. Our past chairs have organized well and left a blueprint. Without a fair, our 5th graders do not have an opportunity to go to state regionals; our k-4th graders won't have the opportunity to engage in the fun and excitement of a science fair. We can't do it without you! Please call Carol Walasek at 435-901-1828 to say, "YES, I'd love this opportunity!"

November 21 & 22 will be important safety days at Parley's Park. We will have a fire drill on the 21st and a reunification drill on the 22nd. The reunification drill is practice in the event of a school closure while students are in school, resulting in the need to reunite children and guardians in an orderly, efficient and safe manner. It will take place before the 12:30 release and we encourage you to help us make sure our system works. More information will be forth coming in the upcoming weeks.

Parley's Park teachers are busy! In addition to planning excellent lessons and teaching every minute of the day, they are also learning more to make their instruction the best it can be. We continue our work in Sheltered Instruction strategies and will be observed using the protocol many times this year. Literacy continues to be emphasized across the district with training on small group instruction, writing, and intervention for struggling readers. In an effort to become more sensitive to the needs of all our students and families, we are also learning about ways to include everyone in this space called school. We are also starting our School Improvement Plan with a focus on math instruction and the new Common Core.

Please continue to check our website for calendar updates, minutes from PTA meetings and School Community Council meetings, and 2011-2012 plans for Title I, reading, and safety.

Thank you for sharing your wonderful children with us!

Michele Wallace
Principal

PTA News

Our next PTA meeting is January 10th at 9:30 am in the Activity room. We will begin the meeting with our fabulous principal, Mrs. Michele Wallace. Please plan on attending as there will be a year's worth of valuable information and wonderful people to meet. We promise to keep the meeting short.

We are looking forward to a fantastic school year and thank you in advance for your membership and help!

The next Parent Coffee Meeting with Michele Wallace is November 7th from 8:30 am to 9:30am.

Your Parley's Park PTA

President:	Carol Walasek	901-1828	bcwalasek@comcast.net
President-Elect:	Paula Higman	602-8228	pkhigman@gmail.com
Vice President:	Kelli Murcko		
Treasurer:	Diane Johnstone	658-4818	dianemjohnstone@hotmail.com
Secretary:	Wendy Mendelsohn	604-0258	wmendelsohn@comcast.net

Teacher Appreciation

A BIG THANK YOU!

Thank you to all the volunteers who brought food for the teachers during parent-teacher conference week.

There was plenty of delicious food and goodies and the teachers were so happy to have dinners and snacks while they stayed late all week. Thank you to: Lara Rude, Kristin Parker, Melissa Flores, Jorge Parada, Kerri Eddins, Sandra Van Leuven, Sharain Newman, Noelle Conklin, Summer Schlopy, Debbi Seaver, Jolee Pointer, Barb Zimmerman, Amy O'Reilly, Bryna Rabin, Steph Donovan, Julie Jeffrey, Jen Minson, Jill Petty, Catherine Bradley, Christa Graff, Courtney Opdyke, Liz Myers, Jen Hunt, Leanne Beale, Scott Albert, Jodi Manwaring, Lisa Crowley, Heather Darling, Abi Grissom, Michelle Wester, Val Lyons, Laurie Morrison, Leah Butterworth, Colleen Keblish, Kay Smith, Haley McDonald, Dawn Kenton, Terri Keene, Mary Closser, Pascale Blumer, Hope Malloy, Stacey Reko, Krista Albert, Vanessa Conabee, Miriam Footer, Courtney Strangelove, Gail Osborne, Amanda Helmcken, and Ted Russell and Starbucks. Your generosity and talent make our job easy! (sincere apologies if anyone got left off this list!)

And a big Thank You to all the Parley's teachers who take such good care of our kids. We all appreciate you!

Kathy Silianoff

Wendy Mendelsohn

Teacher Appreciation Co-Chairs

Fall Fun Festival!

FRIDAY, October 28th, 6-8 pm, \$10.00 family donation

All new "Spook Alley" by Student Council

Games, Cupcake Walk, Fortune Teller, Face Painting, Pizza and LOTS & LOTS of candy

Don't Forget your Trick or Treat Bags!

School Community Council News

The SCC met on October 6th in the Conference Room at Parley's Park Elementary School. A number of issues were discussed. First, the board reviewed the achievement data from the Criterion Reference Test (CRT) taken in the spring of 2011. It was determined that the ESL students' math achievement is an area of weakness that needs to be addressed and should be the focus of improvement this current year. The data from the 2011 fall screening of Dynamic Indicators of Basic Early Literacy Skills (DIBELS) was also reviewed. The data reflects that the ESL students are also challenged in this area. Programs are in place to address this deficit, including the new Pre-School program, which is expected to aid in increased literacy levels helping to bridge the gap between students. Additionally, the "Take Home Reading Program" is scheduled to be up and running by the first of November for all first and second grade students.

Next, the School Improvement Plan and budget were reviewed for the 2011-2012 school year. Many ideas were discussed regarding the best utilization of the available funds in order to achieve the goals in the focus area of math. The board decided that Teacher Education in this area would be the best use of funds. The motion was voted on and approved. Further investigation into training programs, as well as approval to use the funds for this purpose will be completed before the next meeting on November 10th.

Please join the SCC at future meetings this school year from 12:30 - 3:00 pm in the Parley's Park Conference Room. This year's upcoming dates are: November 10th, January 12th, March 1st, March 15th, April 5th and May 17th.

PCSD Gifted and Talented

The PCSD Gifted & Talented Advisory Committee met September 14, 2011. -Below are highlights from the meeting:

- An additional Gifted & Talented Coordinator has been added to PCSD this year. DeEtte Earl (former PPES 5th grade teacher) has moved into this role and is working with all 4 elementary schools in the district. She has already started meeting with students once a week in each school.
- A new screening timeline is being reviewed for 3rd grade. More information will be provided once timeline is finalized.
- The next advisory meeting will be October 27, 2011.

If you have any questions about the Gifted & Talented Advisory Committee, please contact Stacey Reko, PPES committee representation at staceyreko@yahoo.com or 435-658-4421.

Park City Education Foundation (PCEF)

Get Out and Play Winter Sports Program (GOAP)

ONLINE REGISTRATION FOR GET OUT & PLAY BEGINS OCTOBER 24TH. Register by November 11th to avoid a late fee.

The Get Out & Play program is a partnership with Park City Elementary Schools, Canyons Resort, Park City Mountain Resort, Utah Olympic Park (UOP), White Pine Touring, and the Youth Winter Sports Alliance that offers children the opportunity to participate in ski, snowboard, cross country, freestyle, freeride, and ski jumping at an affordable price. This supervised program includes instruction, lift pass, and transportation to and from the participating venues of each program on Friday.

There will be two, 5-week sessions this year beginning in January! For alpine skiing and snowboarding,

Parley's Park will be participating at Canyons Resort during Session 1. For detailed information, please visit the Get Out & Play website at www.getoutandplay.ywsa.org. Scholarships available!

VENUE COORDINATORS NEEDED! We need venue coordinators for UOP and White Pine for Sessions 1 and 2. Additionally since this is the last year at Parley's for Belinda Adams, we are looking for a parent to co-ordinate Session 1 at Canyons Resort this year and help run the program next year. Venue coordinators receive a highly-discounted registration fee. If you are interested in any of these coordinator opportunities, please contact Belinda Adams at 801-362-0886 or belindaadams@comcast.net or Lisa Farmer at farmer73059@msn.com.

Original Works

The October art program at Parleys Park is called Original Works. This program allows each student to create their own, individualized piece of artwork at school that can be reproduced into a variety of items including mugs, water bottles, t-shirts, photo albums and note cards to name a few. All proceeds from this program help fund the Parley's Park Masterpieces in Art program which is a monthly parent-taught art program that keeps art in the school curriculum. Last year, we raised over \$3,000 for Masterpieces in Art through Original Works! Your student will be bringing home their artwork along with an order form, brochure and parent letters during the first few weeks in October. All orders are due back to school **NO LATER THAN, MONDAY OCTOBER 31st** (no late orders will be accepted.) Remember to include your child's artwork along with the completed order form and your check made out to PPES PTA. Completed orders will be sent home with students in early December in time for holiday gift giving. If you have any questions, please contact Carolyn Carragher at 435-649-6578 or Julie Cobleigh at 435-640-7292.

En Octubre, la programa de arte en Parley's Park se llama "Original Works". La programa se permite los estudiantes a hacer un pedazo de arte individualizado. Los estudiantes van a hacer en clase un dibujo personal cual se pueden reproducir en algunos productos como vasos, botellas de agua, camisas, y mas. Todo de la moneda ganado de este programa va a mantener "Parley's Park Masterpieces in Art" cual es una programa ensenado de parientes cada mes. Este programa importante se mantenía arte en el currículo. El ano pasado "Original Works" se gana mas de \$3000 por la programa "Masterpieces in Art." Sus hijos va a llevar a casa un dibujo y una forma donde tu puedes comprar algunas cosas blasonada con el dibujo. Todos de esos formas necesita regresar a la escuela antes de Octubre 31. (no pueden aceptar ningunas formas tardes). Recuerda a incluya el dibujo hacido de su hijo, la forma de comprar llenada en total, y un cheque o orden escrito a PPES PTA. Los estudiantes va a llevar las compras a casa en el primero parte de Diciembre. Llegan antes de vacaciones si quiere comprar los para regalos. Si tiene algunas preguntas llama Ted Cobleigh a 435-640-7710.

Masterpieces in Art

Volunteers Needed!

"MASTERPIECES IN ART" is an art program offered once a month for your child at PPES. The program is run entirely by parent volunteers and is solely funded by the PTA. The art program exposes the children to over 35 great artists through history and hands on art projects. The purpose of the program is to introduce the students to the masters of the art world and expose them to different types of mediums of art: watercolor, oil pastels, drawing, stamping, painting and collage. Art has been proven to assist with the cognitive, motor and emotional development of children. We appreciate those parent volunteers that have helped to teach our wonderful children - ART, at Parley's Park. You don't have to be an artist or have any experience with art to help with this program. The lesson plan on the featured Artist and all supplies are ready for you! If you would like to assist with the art program one or two times this school year, we are still looking for some additional parent volunteers to step up in a few grades, 2nd (Dual Immersion) and 3rd Grade are needed. It's a great way to share the "Wonders of ART" with your kids and meet students in your child's grade level. Please contact the Masterpieces in Art (MIA) Chair or one of the Grade Chairpersons below for more information and

if you would like to be involved with the art program this year. Thank you !

MIA Chair: Hope Malloy - hopemalloy@gmail.com (435) 615-2047

1st Grade: Barb Zimmerman - bdzimmerman@comcast.net

2nd Grade: Jutien Page - jujupage@yahoo.com

Sharain Newman (Dual Immersion) sameeral@hotmail.com

3rd Grade: Liz Myers - liz@nine-grain-design.com

4th Grade: Courtney Opdyke - chrisandcourtney@msn.com <<mailto:chrisandcourtney@msn.com>>

5th Grade: Sarah Elbert - elberts@gmail.com

PTA Reflections Program

The National PTA Reflections Program is an arts recognition and achievement program for students. The Reflections Program provides opportunities for students to express themselves creatively and to receive positive recognition for original works of art inspired by a pre-selected theme, while increasing community awareness on the importance of the arts in education.

The theme for the 2011-2012 school year is "Diversity means..."

More information to come as we get closer to the program start date.

If you have any question contact Stacey Reko, Reflections Chair, at staceyreko@yahoo.com.

Green Team & Cool the Earth

Q&A with the Green Team and Cool the Earth Committees:

What exactly is the Anti-Idling Ordinance?

Park City and now Summit County have officially passed anti-idling ordinances (Park City, 12/16/10 and Summit County 5/11/11). The ordinances prohibit the idling of vehicles within the county for longer than three minutes, barring some exceptions. Park City is the first community in Utah to adopt an idling ordinance and joins a growing number of states and communities across the U.S. that have taken similar action to protect the environment and human health. See <http://www.parkcity.org/index.aspx?page=622> and <http://www.summitcountyhealth.org/2011/10/idle-free-resolution/> for more details.

How can I reduce my junk mail?

Write to: DirectMail.com, National Do Not Mail Registry, 5511 Ketch Road, Prince Frederick, MD, 20678.

Request that they remove your name from all 3rd class mailing lists. Or, you can make your request at no charge to: www.DirectMail.com/Junk_Mail. Additionally, you can directly contact companies/catalogs sending you unwanted items and request to be removed from their lists. It could take a couple of months.

Parley's PTA Event Calendar

October

10/24-11/22 -Reflections Program

10/28 -Fall Fun Festival 6-8 pm

November

10/24-11/22 Reflections Program

11/7 -Parent Coffee Meeting with Michele Wallace 8:30am

11/11 – School Community Council Meeting 12:30-3:00
PPES Conference

11/23-25 – Thanksgiving Recess- No School

