

CHARLES F. BOLDEN, JR. ELEMENTARY/MIDDLE

BOLDEN BUGLE

August 19, 2016

Vision Statement

The vision of Bolden Elementary/Middle School is to increase student performance by inspiring curiosity and the love of learning in all students.

Dear Parents,

We're off to a great start for SY 2016-2017! Thank you for the tremendous turn-out for our Meet the Teacher and Middle School Orientation. I invite you to stay involved by participating in the many volunteer opportunities available at Bolden.

I would also like to remind parents and students that they cannot ride skateboards, scooters, skate shoes and rollerblades to school, bicycles only.

I'm looking forward to a successful school year and encourage you to say in touch. Please feel free to contact me with any questions or concerns.

Your partner in education,

Dr. Angela Stephens
GO EAGLES!!

UPCOMING EVENTS

25 Aug—Volleyball @ St. Francis Catholic 4:00
29 Aug—Volleyball @ Hilton Head Christian 4:00
31 Aug—Cross Country @ Pinckney Colony 4:30
01 Sep—Volleyball @ John Paul II 4:00
05 Sep—**NO SCHOOL, Labor Day**
07-09 Sep—Volleyball Tournament @ St. Francis Catholic TBD
07 Sep—Cross Country @ Pinckney Colony 4:30
14 Sep—Cross Country @ John Paul II 4:30
15 Sep—Volleyball @ John Paul II 4:00
21 Sep—Cross Country @ Beaufort Academy 4:30
22 Sep—Volleyball @ St. Francis Catholic 4:00
28 Sep—Cross Country @ Lady's Island CC 4:30
29 Sep—Volleyball @ Cross Schools 4:30

Severe Peanut Allergy

We would like Bolden parents and students to be aware that we have several students at Bolden school with peanut and nut allergies which are considered to be life threatening and require emergency medical treatment.

We are asking for your assistance in providing the student with a safe school environment by avoiding sending peanut or peanut products to school with your child.

Please contact the school nurse at 843-846-6112, if you have any questions.

Student Contact Information

In order to ensure that we have current student contact information at all times, please notify the office as soon as possible if you have new phone numbers, email address, or home address. If you move to another house on base, you must provide the office with a copy of your new lease agreement as well. If you move off base during the school year, your children may finish the school year at Bolden; however, they will not be eligible to attend Bolden the following school year.

BOLDEN PTO

Our PTO is ready to kick off another exciting year supporting our school and goals. Please join me in welcoming our new PTO officials:

President—Lisa Reilman
Vice President—Renee Fraser
Secretary—Brook Bentley

Email: Boldenpto@yahoo.com

Hours: 8:00a-11:00p, Every Wednesday

Meetings: Last Wednesday of the month at 9:00am in room A2

PTO is always looking for volunteers, so if you're interested in helping out, please send an email to the above address.

Safety First

In order to assist us in ensuring the safety of our students, please do *not* drop off or pick up your children from the back of the school. All students who are car riders must be dropped off and picked up from the front of the school. This is the only area designated for car riders. If you have any questions, please contact the office at 843-846-6112. We appreciate your cooperation.

FREE TUTORING!

Interested in **free** tutoring around the clock?? Tutor.com for Military Families provides students in grades K-12 attending DoDEA schools with individualized tutoring from professional tutors. The program is available on-line and on demand—no appointments needed. For additional information and registration please visit:
<http://www.tutor.com/military>.

SPORTS

Bolden will be offering volleyball for girls and cross country for boys and girls to all interested 6th, 7th and 8th grade students. Students wishing to try out **must** have a current school year sports physical prior to tryouts.

Tryouts will be Friday, August 19 at 2:45 and Monday, August 22 at 2:45

Sports physical forms may be picked up from the school nurse or the office.

Cheerleading information will be coming in September

Data Corner

One of our goals for the new school year is **95%** attendance. In order to achieve this goal, student absences cannot exceed 10 days for the school year.

Student absences are based upon the amount of the school day missed. This amount varies from 1/4 day to a full day, depending upon when students arrive after 7:55am, and depart before 2:30pm. Information concerning our attendance policy was sent home with all students on the first day of school.

While some absences cannot be helped, please make every effort to ensure that your children report to school, and on time.

Please be mindful of the DoDEA policy of not allowing children to be checked out after 2:00 pm unless approved by the Principal. If you have any questions regarding your student's attendance, please contact our Registrar, at 843-846-6112.

Dear Parents of our Athletes,

We are sorry that we missed some of you at the school's athletics meeting Wednesday, August 17, but we understand that you had prior commitments and obligation that you could not break. As such, we would ask that you please take a moment to read through the Bolden Athletics Handbook located on our school's website. Afterwards, if you have any questions/concerns regarding our new policies or procedures, please contact our athletic director, Mr. K, at [843-846-6112](tel:843-846-6112) and he will be glad to address them.

Thank you for your support!

Bolden Athletic Department

UPCOMING PTO EVENTS

- Aug 24 & 31 Pencil Shop (during lunch)
- Aug 26 Domino's Fundraiser Ends
- Aug 19 & 26 Popsicle Friday-cost \$1.00
- Aug 31 PTO Meeting @ 9:00 am

2016-2017 LAUREL BAY SCHOOL BOARD MEMBERS

- Diane Gillaspie
- Helen Rogers
- Roberto Songco

School Board meetings will be held at 1:00 pm at the Laurel Bay Administration Building (next to Galer)

- September 8
- October 13
- November 10
- December 8
- January 12
- February 9
- March 9
- April 13
- May 11

Special Education

Do you have questions or concerns about your child's development? Are you interested in having your child screened for possible early intervention/special education services? ChildFind screenings are open to children ages 3-5 who reside in base housing and are not currently enrolled in Laurel Bay Schools' Pre-K or Kindergarten programs. Screenings will take place throughout the school year. The point of contact for Child-Find screenings is Ms. C. at 843-846-6100 (Galer Elementary School).

Welcome back!!

Feel Free to Contact Us

Bolden Elementary/Middle School

Phone: (843) 846-6112

Principal: Dr. Angela Stephens Email: angela.stephens@am.dodea.edu

Visit us on the web at: www.am.dodea.edu/Bolden

Laurel Bay August Menu 2016

Monday		Tuesday		Wednesday		Thursday		Friday	
1		2		3		4		5	
WELCOME BACK!!!!!!!									
BREAKFAST									
15		16		17		18		19	
Assorted Cold Cereal Biscuit w/Jelly Diced Pears, Apple Wedges Assorted Milk		French Toast Sticks w/Syrup Pineapple Chunk/100% Juice Cup Assorted Milk		Biscuit & Gravy Applesauce, Sliced Peaches Assorted Milk		Sausage Biscuit Mandarin Oranges, 100% Juice Cup Assorted Milk		Breakfast on a Stick Fruit Cocktail, Orange Wedges Assorted Milk	
22		23		24		25		26	
Breakfast Bagel Pizza Pineapple Chunks, Orange Wedges Assorted Milk		Pancakes w/Syrup Applesauce, 100% Juice Cup Assorted Milk		Assorted Yogurt Assorted Muffin Mandarin Oranges, Apple Wedges Assorted Milk		Assorted Cold Cereal Biscuit w/Jelly Diced Pears, Fruit Cocktail Assorted Milk		Scrambled Eggs Biscuit w/Jelly 100% Juice Cup, Fresh Bananas Assorted Milk	
29									
Cinnamon Rolls Fruit Cocktail, Fresh Pears Assorted Milk		Waffles w/Syrup Pineapple Chunks, 100% Juice Cup Assorted Milk		Chicken Biscuit Cinnamon Applesauce, Sliced Peaches Assorted Milk		August Breakfast Prices			
						Full Price: \$22.75			
						Reduced Price: \$3.90			

Monday		Tuesday		Wednesday		Thursday		Friday	
1		2		3		4		5	
WELCOME BACK!!!!!!!									
LUNCH									
15		16		17		18		19	
<u>Lunch Entrée</u> Turkey Corn Dog		<u>Lunch Entrée</u> Popcorn Chicken		<u>Lunch Entrée</u> Chicken Wrap		<u>Lunch Entrée</u> Sloppy Joe on Bun		<u>Lunch Entrée</u> BBQ Chicken w/Rice	
<u>Sides</u> Seasoned Green Beans, Vegetable Blend Diced Pears, Apple Wedges Assorted Milk		<u>Sides</u> French Fries, Baked Beans Pineapple Chunks, 100% Juice Cup Assorted Milk		<u>Sides</u> Seasoned Carrots, Cucumbers w/Dip Applesauce, Sliced Peaches Assorted Milk		<u>Sides</u> Seasoned Spinach, Seasoned Corn Mandarin Oranges, 100% Juice Cup Assorted Milk		<u>Sides</u> Black-eyed Peas, Parsley Potatoes Fruit Cocktail, Orange Wedges Assorted Milk	
22		23		24		25		26	
<u>Lunch Entrée</u> Ham/Cheese Sandwich on a Bun		<u>Lunch Entrée</u> Tacos w/Cheese, Tomatoes, Sour Cream		<u>Lunch Entrée</u> Fish Nuggets w/Tartar Sauce		<u>Lunch Entrée</u> Hamburger/Cheeseburger w/Tomato/Lettuce		Birthday Bash <u>Lunch Entrée</u> Assorted Pizza	
<u>Sides</u> French Fries, Seasoned Broccoli Pineapple Chunks, Orange Wedges Assorted Milk		<u>Sides</u> Refried Beans, Mexican Corn Applesauce, 100% Juice Cup Assorted Milk		<u>Sides</u> Baby Carrots w/Dip, Green Peas Mandarin Oranges, Apple Wedges Assorted Milk		<u>Sides</u> Tator Tots, Vegetable Blend Diced Pears, Fruit Cocktail Assorted Milk		<u>Sides</u> Sweet Potato Fries, Seasoned Corn 100% Juice Cup, Fresh Bananas Assorted Milk	
29		30		31					
<u>Lunch Entrée</u> Macaroni & Cheese w/Ham		<u>Lunch Entrée</u> Chicken Nuggets w/ Pretzel Stick		Breakfast for Lunch <u>Lunch Entrée</u> French Toast Sticks w/Sausage		August Lunch Prices			
<u>Sides</u> Parsley Potatoes, Seasoned Broccoli Fruit Cocktail, Fresh Pears Assorted Milk		<u>Sides</u> French Fries, Baked Beans Pineapple Chunks, 100% Juice Cup Assorted Milk		<u>Sides</u> Hash Brown, Celery w/Dip Cinnamon Applesauce, Sliced Peaches Assorted Milk		Full Price: \$35.75			
						Reduced Price: \$5.20			

USDA Nondiscrimination Statement: *The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.*