

Stallion Chronicles

Inspiring Today's Leaders for Tomorrow's World

SMES SHARP Rules

Safe

Have Materials Ready

Always Try Your Best

Respectful

Polite to Others

Super Hero Teachers

Individuals that are teaching out-of-field are certified in at least one area and are qualified to teach but may need additional course work to add a coverage to their certificate. The following teachers have agreed to work towards this endorsement:

- Toni Barker
- Lisa Harris
- Karie Kwiat
- Sara Nelson
- Jennifer Smith
- Teresa Viggiano

Box Tops- Get Them In!

Box Top Competition- 10/3-10/21- Send in those box tops to the front office/teacher with your child's teacher's name on the baggie/envelope. The Top 3 classes will be rewarded with:

- 1st Place- Class Pizza Party with Mr. Petry and Mrs. Edwards
- 2nd Place- Popcorn Party
- 3rd Place- IcePop Party

Business Partner of the Month- Thank you for Supporting our Stallions!

Get your T-Shirts and Magnet

It's not too late to get an SMES Stallion T-shirt or join the magnet brigade and here is how you can do this. Starting 10/10/2016, T-shirts and magnets will be on sale in the front office. For more information about purchasing items please call 813-794-1500. To be helpful you can fill out a form to purchase a T-shirt or magnet on line at: http://smes.pasco.k12.fl.us/?page_id=986

Calendar of Events

- 10/3- PTA Reflections Starts- http://smes.pasco.k12.fl.us/?page_id=986
- 10/05- IRLA Night- 530pm-700pm
- 10/06 – Hurricane Day (Students off!)
- 10/13- K,1,2 Showcase 645pm-8pm
- 10/14 -Stallion of the Quarter/ End of the First Quarter/ Crazy Sock Day
- 10/17 – NO SCHOOL- Teacher Planning Day
- 10/20 – STEAM Night- 5pm-7pm
- 10/24 – Report Cards go home
- 10/31- Halloween- If you are celebrating, please be safe!

Stallion Superbowl

Our HUGE fundraiser of the year will be our STALLION SUPERBOWL. This will be a fun filled day for all students to raise money for our school. It will be a lot like the BOOSTERTHON but **every single penny** goes to the school. More details to come in October.

How Important is my child's Attendance? Let's Be On Time!

Sanders Memorial Elementary has an Attendance Monitoring Plan, which reflects our belief that children learn best when their learning experiences are continuous and uninterrupted. Regular attendance at school is a part of the child's school life and as a community school, all stakeholders have a responsibility to reinforce good attendance, being on time each morning, and remaining through until the end of the day. Our goal is to have all children in class ready to begin their day when school begins at **8:40 a.m.**, as well as, to have those children remain until dismissal starts at **2:45 p.m.**

Children entering late/and or leaving a classroom early disrupts their own instruction time as well as the other children in the room. It is often difficult for students who arrive late to easily "fit into" what is already taking place in the classroom. **If students come to school after 8:40 a.m. all parents must park and drop their child off at the office or a designated staff member. A tardy pass will be issued and a staff member will walk the child to class.**

The **first twenty minutes** of school are critical to a student's success in school. Beginning of the day activities set the stage for learning. Instruction then continues through to the end of the day. Let's all work together to contribute to and not deter from the success of our children. If you have any questions or concerns, please call 813-794-1500.

Stallion Superbowl Schedule:

November 7- 18

November 7@7:50am- Teacher Kickoff CDI

November 7-Kickoff Pep Rally-9:00am-9:40am- K-5

November 18- Stallion Superbowl @ PE Fields:

- **9am-10am-Grades K-1-**
- **10:10am-11:10am-Grades 4-5**
- **1pm-2pm- Grades 2-3**

It's almost October, and you know what that means...SOCKTOBER!!!

Last year, we donated almost 5,000 pairs of socks to the Pasco County Homeless Shelter! Starting Monday, 10/4, we are asking all of our students and families to send in sock donations. The grade level with the most sock donations will win an ice cream sandwich party from admin. Please check out and share the video below this week for more information.

<https://youtu.be/Z1YK5UOnOM>

Please drop off all sock donations to the office in front of the guidance secretary. There will be bins labeled with each grade level. If you send them to the office, please put a sticky note indicating your grade level. The grade level with the fullest bin by 10/31 wins!

Thank you for taking time out of your busy schedules to help others that are less fortunate than all of us. What a great way to teach our kids about caring for others! Let's work together to make this an amazing experience for everyone!