**4[image: C:\Users\039467\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\EFXCH4M4\1386181850[1].png][image:][bookmark: _GoBack]Franklin D. Roosevelt School
 Big Time News-January 7, 2016

Big Time News
January 7, 2016
 [image: C:\Users\039467\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\4UU7VZD0\491px-Happy_new_year_01.svg[1].png]
Big Time News
January 7, 2016

	
Principals Corner
 Coffee with the Principal
I will once again be offering Coffee with the Principal beginning on Thursday January 21st. Please join me from 8-8:45 AM at the Upper Campus library for coffee and conversation about our school wide instructional focus: Facilitating Student Academic Conversation. We will meet at alternate campuses each month and cover a different topic. Childcare will be provided for Roosevelt Students only. I hope you will be able to join me! Mrs. Sheridan

New Year's Resolution
Please help us improve our daily attendance by making sure your child gets to school on time. Tardiness creates disruptions in the classrooms as students settle in and are brought up to speed, but it also accounts for missed learning. Let's make this the Roosevelt Resolution that all students arrive to school on time! We'll post the progress in each newsletter! Thank you in advance for your efforts to increase success for all!
8th Grade Families:
During the month of January, there are a number of important dates for you to keep in mind regarding high school placement.
Friday 1/8/16 – Boston Arts Academy online application for audition is due.
*apply online at bostonartsacademy.org

Saturday 1/9/16 @ 10am-11am – New Mission Open House
*families and students are welcome and no registration is required.

Thursday 1/14/16 @ 9am-11am – Fenway Open House
*families and students are welcome, but registration is required.
 (617) 635-9911

Week of January 22nd – School Choice (Lottery Forms) should be sent home to families. Families will have approximately 2 weeks to select their top choices for their student.
*Please note that this date is not firm and could be pushed back based on District discretion.
Friday 1/29/16 – BCLA applications are due.

Saturday 1/30/16 – Fenway applications are due.
As always, if you have any questions, please contact Rebecca Witte, Guidance Counselor at 617-635-8676 or at rwitte@bostonpublicschools.org.

[image: C:\Users\094696\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\8GATIK2T\3208489301_ccc335fc74_z[1].jpg]
No School
Monday
January 18th
In honor of Martin Luther King’s birthday.
Inclusion
Our school is proud to be an inclusive school. This month, our core value is Inclusion. Inclusion is being included in life and participating using one's abilities in day to day activities as a member of the community.

Student Parent Council
The SPC would like to remind everyone that there will be an SPC meeting on Tuesday January 12th at 8:30 at the Lower Campus. The Meeting will be held in the Gym, please enter through the gym doors.
The SPC would also like to remind families that we are still actively collecting "Box Tops for Education". So please continue to send them into school.
We had a very successful A+ Rewards program sign up day at Stop and Shop on December 19th. We will be planning another one soon. In the meantime, if you have not already signed up for Stop & Shop A+ rewards program please do so by going to the following link: https://stopandshop.com/aplus/register-card/
It is quick and easy to do. Don't worry, registering will not affect your gas points but it will raise necessary money for the school. Tell your friends, family and neighbors to sign up as well.
Up next: Candy Sales. More information will be coming home soon!!

Academic Conversations

This year, all schools in Boston Public Schools have been asked to identify one school-wide Instructional Focus (IF). The Roosevelt Instructional Leadership Team with Mrs. Sheridan and Mrs. Steele chose: Facilitating Student Academic Conversation. Every day in every class at the Roosevelt this year, we work to support students' ability to engage in conversations in their academic classes. We are currently focusing on how to help our students elaborate on their thoughts about a certain topic and clarify what someone else is saying.
Please ask your Roosevelt Scholar about the work we are doing on this in school :

Technology Corner
Technology meeting Wednesday, December 22 @ 7:15am LC.

WEBSITES 		APPS
Ixl.com			Students in grades Pre-K to Mathematics		8 can practice math and Language Arts			language art skills which are aligned
			 with state standards.

Perseverance
Scholars of the Month

Room
Core Value
Scholar
Music
Purple
 Allison
Dominic
Josmaly
Green
Azaria
William

Red
Leyla
Reagan
Jarelys
Yellow
Tajai
Austin

Blue
Daniel
Janelle
Jayla
Orange
Angel
Madison

 [image: C:\Users\039467\Downloads\20151223_102503 (2).jpg][image: C:\Users\039467\Downloads\20151223_102021 (4).jpg]

Celtics Read to Achieve
Reading Program

Students will continue reading at least 20 minutes per day for 5 days per week. This month we will also track names of students
who complete the optional weekly writing assignment. Keep reading and earning great prizes and possibly tickets to a Celtics game!

Girl Scouts Cookie Sales!

Girl Scout cookies are still on sale. Please email Mrs. Peterson at awongpeterson@hotmail.com if you want to place an order!

Franklin D. Roosevelt School
Principal Lynda-Lee Sheridan
Assistant Principal Bannet Steele
Upper Campus: 95 Needham Road, Hyde Park, MA 02136
P: 617-635-8676
F: 617-635-8679
Lower Campus: 30 Millstone Road, Hyde Park, MA 02136
P: 617-635-9280
F: 617-635-9284
Please visit our website at bostonpublicschools.org/roosevelt
to find all general information about the school and classroom web pages.				

Clothing Reminder

Please include the students name on all his/her apparel (hats, gloves, headbands). We have a lot of clothing that no one has claimed at a certain point we donate it to good will. So one last chance to check and see if you find something that is missing!

Perseverance
Scholars of the Month
Room
Core Value
Scholar
Music
Gr. 2
Ayianah L, Bryan A
Daliah D. Kydrah Jean Louis

Gr. 3
Ethan K, Michael M.
Jayden F., Luna/Zhira, Wand Niah S

Gr. 4
Saray Valdez, Jayden Hill
James Cary, Wuliana Fevrier

Gr. 5
Joi Honor
Azaria

Room
Math
ELA

Gr 5
Teresa, Jaylee
Rakiiya, Nakhiyah

ACCESS Testing

ACCESS (Assessing Comprehension and Communication in English State-to-State) is a standardized assessment that all ESL students in Massachusetts are required to take every year. ACCESS will be administered at the Roosevelt from Thursday, January 7th through Friday, January 15th. Please see Mrs. Sheridan if you have any questions.

image2.png
%.;;:)o

<

%«
°

image3.jpeg

image30.jpeg

image4.png

image5.wmf

image6.jpeg
Py o

35
“.o‘ﬂ.
=

i o)
00k) :
","q‘sa
!'S,,‘.“‘
30t

h

“a
®,

image7.jpeg

