

Perry Elementary Perryodical

January 15, 2016
Volume 5, Issue 3

Matthew C. Perry Elementary School
Mr. Arturo Rivera, Principal
Ms. Jenny Reese, Assistant Principal

M.C. Perry ES Purpose Statement

The purpose of our school is to empower students to achieve excellence in scholarship, character, and citizenship as independent lifelong learners in a global society.

How to Contact Us:

principal.perryes@pac.dodea.edu

Phone: 253-3327

Attachments:

- ⇒ Spirit Friday
- ⇒ Principals' Letters
- ⇒ CSI News
- ⇒ PTO Book Bingo
- ⇒ Friendship Concert
- ⇒ Lunch Menus

- ⇒ Monday, January 18th — MKL Jr. Day — NO SCHOOL
- ⇒ Friday, January 22nd — PTO Spirit Friday
- ⇒ Tuesday, January 26th — PTO Book Bingo
- ⇒ Thursday, January 28th — End of the Semester
- ⇒ Friday, January 29th — Teacher Work Day — NO SCHOOL
- ⇒ Monday, February 5th — Professional Development — NO SCHOOL

**Show Your MC Perry Elementary spirit
on Friday, January 22nd. Wear your
shirt for a prize. Can't wait to see you!**

—PTO

Perry Elementary Perryodical

Principal to Parents

Dear Parents and Sponsors,

Education standards are statements of common understanding about what students should know and be able to demonstrate at specific grade levels, by providing clear goals for measuring student learning. Education standards serve as beginning points for teachers when they make decisions about what students need to learn. In a standards-based system, education standards serve as the foundation to which curriculum, instruction and assessment are aligned.

DoDEA schools have begun the transition to CCR standards in mathematics and literacy in a phased approach and will be implemented over the next five years. As we begin this multi-year, phased transition, we do so with access to nationally developed resources of education partners in state education systems across the United States. For DoDEA, significant change with regard to College and Career Ready Standards will be increasing math expectations for all students in grades K-12 and math high school graduation requirements. College and career ready standards are designed to be relevant to the real world, allow students to master more critical-thinking and unique problem-solving skills, and to reflect the knowledge, skills and social foundations that our students need for success in both college and work.

For DoDEA students, the implementation of college and career ready (CCR) standards in the areas of mathematics and literacy sets a foundation for even greater student success and growth. The CCR standards, based in large part on the Common Core State Standards (CCSS), set grade-by-grade learning expectations for students in grades K-12. This supports a cohesive education for the highly-mobile military-connected student.

The link that follows will take you to a parent and family video resources page that contains information on what you can expect to see as we make the transition to CCR standards. I hope this is helpful in your understanding of what CCR is and where we are heading as a school system.

<http://www.dodea.edu/collegeCareerReady/parentResources/index.cfm>

Arturo Rivera Jr.
Principal
M. C. Perry Elementary School
DSN 253-3327

Perry Elementary Perryodical

Assistant Principal to Parents

Dear Parents and Sponsors,

January is a great time to reflect on the areas in our lives where we felt successful during the past year. It is also a time to consider how to make changes in areas where we would like to improve. Here are some tips to help students start the New Year off on a positive note.

- Attend school regularly and on time.
- Get plenty of sleep. Scientists have found that students who do not get enough sleep have difficulty paying attention in class and do not do as well in school. Recommended amounts of sleep range from about 8½ to 11 hours a night for elementary students.
- Eat healthy. Eat more fruits, nuts, and vegetables. Drink at least 8 (8 oz.) glasses of water every day. Limit the amount of sodas and snack foods you eat.
- Exercise your body and your mind daily.
- Follow the Golden Rule - Treat others (children and adults) the way you would like to be treated.
- Time + Effort = Achievement –Take the time to carefully complete all assignments at school and home; ask questions when you do not understand a task; demonstrate perseverance (that means keep trying – even when the work is difficult), and eliminate the word “can’t” from your vocabulary. Make it a goal to do your personal best at school every day.
- Read, read, read – Success in school depends, in large part, on a student's ability to read and understand what they have read. Students should read a variety of books, including folktales, poetry, biographies, fiction, and more. Read to get information, read for fun, read to someone in your family...just read!
- Write out your Plan for Success. The plan may include getting better grades, making new friends, studying harder, staying out of trouble, etc. Share your Plan with someone who can help you to reach your goal.

Have a fantastic year!

Jenny Reese, Assistant Principal, M.C. Perry Elementary School
253-3327, or Jenny.reese@pac.dodea.edu

Perry Elementary Perryodical

We've Got CSI News For You!

This is your friendly Public Relations Committee reporting to you from Perry Elementary. We want to let you, our valued stakeholders, know more about Continuous School Improvement (CSI) and the School Improvement Leadership Team (SILT).

Math Foundations Committee

The objective of MC Perry Math Committee is to support and supplement MC Perry School CCRS math curriculum, specifically CSI Goal #2. (Students understand numbers to solve problems.)

Math Foundations Focus for 2015-2016

- Family Math Night/spaghetti dinner on March 10th focusing on information and activities aligning with CCRS math curriculum.
- Top Gun Incentive Program, a school wide math facts program.
- School wide word problem of the month program.

If you have any questions please contact Mrs. Fisk at mary.fisk@pac.dodea.edu

MC PERRY ELEMENTARY BOOK BINGO NIGHT

COME AND JOIN THE FUN AT THE MC PERRY
ELEMENTARY BINGO NIGHT HOSTED BY THE PTO.
BRING A GENTLY USED CHILDREN'S BOOK AND GET A
FREE GAME CARD, MAX 2 FREE GAME CARDS PER
BOOKS BROUGHT PER FAMILY.

WHEN: TUESDAY
JANUARY 26, 2016

B
I
N
G
O

WHERE: MC PERRY
ELEMENTARY
CAFETERIA

B
I
N
G
O

TIME: 18:00 TO
20:00PM

B
I
N
G
O

\$3.00 PER GAME CARD
OR
\$5.00 FOR 2 GAME
CARDS.

BINGO

PRIZES: BOOKS,
BOOKS, BOOKS,
BOOKS!!!

US-Japan Friendship Concert in IWAKUNI

Sat, 20 Feb, 2016
14:00-16:15 (Door opens at 13:00)

Admission
FREE

<Performers>

Perry Elementary School

Perry High School

Iwakuni Municipal Hashirano ES

Iwakuni Municipal Kawashimo JHS

Otake Municipal Otake JHS

Waki Municipal Waki ES

Suo-Ooshima Municipal Migama ES

Sinfonia Iwakuni
Concert Hall (First Floor)

1-1-1, Mikasa-machi,
Iwakuni-shi, Yamaguchi-ken

Sinfonia Iwakuni

- ◆ About 10 minute walk from JR Iwakuni Station
 - ◆ About 5 minute walk from Mikasa Bridge bus stop
 - ◆ About 20 minutes by car from JR Sanyo Shinkansen Shin Iwakuni Station
- To avoid traffic congestion, please use public transportation.

JANUARY 2016

Enter Text Here Enter Text Here

Free & Reduced

MyPaymentsPlus!

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

Please update your Free & Reduced lunch application every school year. Accounts without an updated application will revert to full pay status on October 1st every school year. In addition, any balance incurred will need to be paid in full. Please contact the School Liaison for an updated application.

Did you know...
On average, January is the coldest month of the year in the Northern Hemisphere.

HAPPY NEW YEAR!!

Keep track of your child's School lunch account by using the online payment and account monitoring service available at mypaymentsplus.com. It is free to create an account! Funding transactions incur a small processing fee.

4

PEPPERY CHICKEN PASTA
MEATBALL SUB
Apple Berry Cheese Salad
Green Beans
Sweet Pepper Veggie Dipper
Isacc Newton's Fresh Apple
Cherry Swirl Cup
Milk

5

Chicken Fryz
Chilled Ham & Cheese
Chef Salad
Crinkle Cut Fries
Green Beans
Sliced Peaches
Grapes
Milk

6

Hamburger on a Bun
Chicken Tenders
Tuna Salad Bowl
Whole Kernal Corn
Lettuce & Tom Burger Salad
Mandarin Oranges
Fresh Cantaloupe
Milk

7

Chicken Spaghetti Carbonara
Honey BBQ Pork Riblets
Rainbow Salad Bowl
Green Beans
Sweet Peppers Veggie Dipper
Cinnamon Applesauce
Orange Wedges
Milk

8

Citrus Baked Fish Fillet
Chicken & Mashed Potatoes
Spicy Black Bean Salad
Broccoli & Tomato Side Salad
Dinner Roll
Pineapple Tidbits & Grapes
Farm Fresh Fruit Friday
Milk

11

Hearty Pasta Bake
Meat Nachos
Cheese Veggie Burger
Garden Salad
Baked Beans
Dinner Roll
Fresh Banana
Fresh Pears
Milk

12

Pepperoni Pizza
Peppery chicken Pasta
Mandarin Chicken Salad
Snap Peas
Steamed Carrots
Fruit Cup / Fresh Banana
Banana Bread
Milk

13

Chicken Sliders
Grilled Ham & Cheese
Sandwich/Lettuce & Tomato
Burger Salad
Celery & Carrot Sticks
Seasoned Corn
Cinnamon Applesauce
Fresh Pears/
Milk

14

Beef Toronado
Vegetable Alfredo
Tomato & Cucumber Salad
Steamed Carrots
Green peas
Pineapple Tidbits & Grapes
Milk

15

Fish Sticks
Macaroni & Cheese
Spicy Italian Sub
Garden Salad Bowl (side)
Steamed Broccoli
Sweet pepper & Veggie Dipper
Dinner Roll
Peach
Farm Fresh Fruit Friday
Milk

18

Beef Yakisoba
Chicken Egg Roll
Cheese Salad
Fried Rice (side)
Steamed Carrots
Mixed Salad Greens Salad
Cinnamon Applesauce
Fresh Fruit, Milk

19

Hot Dog on a Bun
Creamy Italian Pasta
Ham & Veggie Salad
Crinkle Cut Fries
Celery & Carrot Sticks
Mandarin Oranges
Grapes, Fresh
Milk

20

Taco Bowl
Beef Quesadilla
Garden Salad Bowl
Snap Peas
Baked Beans
Sliced Peaches
Fresh Banana
Milk

21

Easy Chicken Cordon Bleu
Meat Lasagna
Lettuce Rice Wraps
Green Beans
Garden Salad/ Dinner Roll (side)
Bell pepper Veggie Dippers
Fresh Banana
Oatmeal Raisin Cookie
Milk

22

Spaghetti & Meatballs
Citrus Baked Fish Fillet
Spicy Black Bean Salad
Cucumber & Tomato Side Salad
Dinner Foll
Seasoned Corn
Pineapple/Grape Salad
Farm Fresh Fruit Friday
Milk

25

Chicken Tenders
Grilled Ham & Cheese Sandwich
Asian Chopped Salad
Fresh Baby Carrots & Broccoli florets
Baked Beans
Dinner Rol
Mandarin Oranges
Fresh Pears
Milk

26

Pork Riblets
Cheesy Veggie Burger
Chef Salad
Crinkle Cut Fries
Lettuce & Tomato Burger Salad
Seasoned Corn
Peaches
Fresh Grapes
Apple Cinnamon Bread/
Milk

27

Chicken Fryz
Meatball Sub Sandwich
Apple, Berry, Cheese Salad
Baked Beans
Sweet Pepper Veggie Dipper
Dinner Roll
Pineapple Tidbits & Grape Cup
Fresh Fruit
Milk

28

Pulled Pork Tacos
Italian Pasta Salad
Mixed Salad Greens
Cucumber & Tomato Side Salad
Seasoned Peas & Carrots
Mandarin Oranges
Banana
Milk

29

Fish Sticks
Chicken Fried Rice
Golden Cheese Sandwich
Celery & Carrot Sticks
Vegetable Rice (side)
Snap Peas
WG Bread, Toasted
Farm Fresh Fruit Friday
Milk

A La Carte Heathy Start Items for Sale:

- Frozen Vanilla Cup
- Fruit Swirl Cups
- WG Breads

All iMenu items available for sale a la carte:

- Entrée
- Vegetable/Fruits
- Dinner Roll
- Milk

School News

January 4th - Sir Isaac Newton's Birthday

January 8th - Elvis Presley's Birthday (Choice of Peanut Butter-Banana Sandwich Choice)*

*except for peanut-free locations)

JANUARY 2016

Enter Text Here Enter Text Here

Free & Reduced

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

Please update your Free & Reduced lunch application every school year. Accounts without an updated application will revert to full pay status on October 1st every school year. In addition, any balance incurred will need to be paid in full. Please contact the School Liaison for an updated application.

DID YOU KNOW...

On average, January is the coldest month of the year in the Northern Hemisphere.

HAPPY NEW YEAR!!

1

MyPaymentsPlus!

Keep track of your child's School lunch account by using the online payment and account monitoring service available at mypaymentsplus.com. It is free to create an account! Funding transactions incur a small processing fee.

A La Carte Heathy Start Items for Sale:

- Frozen Vanilla Cup
- Fruit Swirl Cups
- WG Breads

All iMenu items available for sale a la carte:
Entrée
Vegetable/Fruits
Dinner Roll
Milk

School News

January 4th - Sir Isaac Newton's Birthday

January 8th - Elvis Presley's Birthday (Choice of Peanut Butter-Banana Sandwich Choice)*

*except for peanut-free locations)

4

PEPPERY CHICKEN PASTA
Green Beans
Sweet Pepper Veggie Dipper
Isacc Newton's Fresh Apple
Milk

5

Chicken Fryz
Crickle Cut Fries
Sliced Peaches
Milk

6

Hamburger on a Bun
Whole Kernal Corn
Mandarin Oranges
Milk

7

Chicken Spaghetti Carbonara
Green Beans
Cinnamon Applesauce
Milk

8

Citrus Baked Fish Fillet
Brocoli & Cherry Tomato Side Salad
Dinner Roll
Farm Fresh Fruit Friday
Milk

11

Hearty Pasta Bake
Garden Salad
Fresh Pears
Milk

12

Pepperoni Pizza
Steamed Carrots
Fresh Banana
Milk

13

Grilled Ham & Cheese
Celery & Carrot Sticks
Cinnamon Applesauce
Milk

14

Vegetable Alfredo
Steamed Carrots
Pineapple Tidbits & Grapes
Milk

15

Macaroni & Cheese
Steamed Broccoli
Farm Fresh Fruit Friday
Milk

18

Chicken Egg Roll
Fried Rice (side)
Steamed Carrots
Cinnamon Applesauce
Milk

19

Hot Dog on a Bun
Crickle Cut Fries
Celery & Carrot Sticks
Grapes, Fresh
Milk

20

Taco Bowl
Snap Peas
Sliced Peaches
Milk

21

Meat Lasagna
Green Beans
Garden Salad/ Dinner Roll (side)
Fresh Banana
Milk

22

Spaghetti & Meatballs
Seasoned Corn
Farm Fresh Fruit Friday
Milk

25

Grilled Ham & Cheese Sandwich
Fresh Baby Carrots & Broccoli florets
Fresh Pears
Milk

26

Pork Riblets
Crickle Cut Fries
Seasoned Corn
Fresh Grapes
Milk

27

Chicken Fryz
Baked Beans
Sweet Pepper Veggie Dipper
Dinner Roll
Pineapple Tidbits & Grape Cup
Milk

28

Pulled Pork Tacos
Cucumber & Tomato Side Salad
Mandarin Oranges
Milk

29

Fish Sticks
Vegetable Rice (side)
Farm Fresh Fruit Friday
Milk