

CAMPUS HIGHLIGHTS WEEKS OF SEPTEMBER 17 and 24, 2018 We are ... MUSTANG STRONG!

AUGUST ATTENDANCE PERCENTAGE = 95.8% SSA EVERY DAY!

ACTS OF KINDNESS FUNDRAISER COMING NEXT WEEK

Next week Stepping Stones Academy is joining with APEX Leadership Co. to promote a fun and service-oriented fundraiser. More information will be sent home next week, but for this week scholars are encouraged to visit with family and friends about this fundraiser where scholars will be completing

Acts of Kindness to earn money for Stepping Stones Academy! Stepping Stones Academy and APEX hosted a Color Run two years ago. This event is similar but instead of running scholars will complete Acts of Kindness on Thursday, October 11th. The Acts of Kindness will be organized by Stepping Stones Academy and APEX and completed


at Stepping Stones Academy during designated times. The schedule for this event includes: Pep Rally for Pre-K – 8th grades – Introduce event October 1st 2:00 p.m. October $2^{nd} - 11^{th}$

October 11th

Scholars collect pledges Acts of Kindness Event

Time TBD


CONGRATULATIONS TO AUGUST LITERACY ACHIEVEMENT AWARD WINNERS

Scholars reading 300 or more minutes in August and turning in their Literacy Achievement calendars by the September 5th deadline earned the August Literacy Achievement Award. Awards were presented on Friday, September 14th at the awards assemblies. Scholars received a certificate, \$20 Mustang dollars, and enjoyed Literacy Achievement lunch on Wednesday, September 19th.

Congratulations to the following students:

- Kdgn.Davin Beeman, Mira Haven, Rush Hensley, Aribella Jameson, Keikilani Johnson, MakenzieJohnson, Moriah MacLiver, Makena Newcomb, Morgan Ranck, Lilly Richardson
- 1st Grade Isabella Anderson, CaseyJohn Blau, Dominic Carnley, Samuel Dawson, Hallee Dempster, Jace Gustafson, Brian Hathorne, Cash Hensley, Ellie LeClair, Rayen Major, Avin Martens, Asher McLeod, Emily Milton, Natalie Silaghi, Addision Wendtland
- 2nd Grade Aleah Armstrong, Rylee Balls, Sawyer Bauer, Dylan Beeman, Lilly Bliss, Dakota Bloyer, Brayden Carlicci, Camryn Carpenter, Sophia Coffman, Michael Doyle, Aiden Evans, Jace Gelinas, Miles Haven, Keirnan Hiner, Seth Johnson, Mason Menniti-Keen, Jaeden Morales, Kaelyn Peruch, John Sweeney, Juliet Veit, Walker Walton, Noah Warner, Cooper Willson


Robert Donaldson, Connor Doyle, Aiden Gray, Tyler Hamilton, Hunter Henshaw, Kahlan Holt, Kalise Larson, Andrew MacFarland, Tessa McLaughlin, Evelyn McLeod, Bradley Miner, Gunner Mullins, Joshua Perry, Logan Ranck, Khristopher Sanchez, Dylan Schalk

- le Zane Bliss, August Bloyer, Jaxon Carnley, Melania Cruz, Madison Doyle, Grace Driscoll, Purslane Flores, David Gjonaj, Gavin Hall, Riley Hanson, Sierra Hewitt, Charlotte Kusnell, Emma LeClair, Jacob Lunsford, Joshua Lunsford, Lydia MacLiver, Talon Milton, Delilah Morales, Dylana Lee, Preston Thurman-Foote, Elizabeth Uebel, Adam Wagner, Madisyn Willson, Kasey Wood
- 5th Grade Rory Bauer, Gavin Boisvert, Danielle Casto, Sofia Doe, Jaden Gustafson, Hannah Hathorne, Mikayla Holt, Makayla Johnson, Isabele Lombardi, Zoe MacFarland, Chase McCulley, Kaden Cannon, Augustine Murray, William Sanchez, Christine Silaghi, Dashell Walker
- **6th Grade** Aaliyah Bessinger, Brayden Carpenter, William Klafter, Raegan Kusnell, Jared MacLiver, Logan Schenkel, Jada St. Jean-Stevens, Kaitlyn Womack
- 7th Grade Eddie Calleros, Sydney Doe, Sophia Hoffman, Natalee Johnson, Mason Lunsford, Kenzie Stewart

8th Grade Emily Bragg, Santiago Calleros, Mason Joslin, Ryan Nies

CONGRATULATIONS SUPER READERS!

END OF 1ST QUARTER NEXT FRIDAY

Last Day of 1st Quarter = October 5th


Report Cards handed out at Parent-Teacher Conferences


REMINDER OF ACADEMIC STANDARDS

Stepping Stones Academy promotes a high quality educational program and scholars are expected to meet or exceed the school's academic standards in order to be promoted. Scholars earn letter grades in the classes of Reading, Math, Language Arts, Science, and Social Studies. A percentage grading scale is used in these classes. 90% - 100% A 60% - 69% D

В

C

80% - 89%

70% - 79%


To be promoted scholars must earn a minimum average of 70% (C) in each class by the end of the year. To calculate the year-end average, a 4.0 grading scale is used. Students need to earn eight points in each class by the end of the year. Letter grades are

D

F

A 4.0 pointsB 3.0 pointsC 2.0 points

1.0 point 0.0 points

59% & lower F

NO SCHOOL MONDAY, OCTOBER 8TH MUSTANG ZONE AVAILABLE

* FOR YOUR INFORMATION

7:30 a.m. – 3:00 p.m. Cost = \$30.00 per child 3:00-5:00 p.m. - Additional \$10.00 per child Please contact the School Office to sign-up.


NEW LUNCH PROGRAM RECEIVING RAVE REVIEWS!

MORE CHOICES! ... BETTER PRICES! ... GLUTEN-FREE LUNCH AVAILABLE! ...

SMOOTHIES ON FRIDAYS! ... ORDER AHEAD! ... SNACKS AVAILABLE FOR AFTER-SCHOOL!

BLUE WILLO CATERING!

Order by Saturday of each week for lunch the following week:


for an ENCHANTING and MAGICAL BOOK FAIR!

Book Fair results coming next week!

WORDS FROM THE SCHOLARS

My favorite part of Rockin' Our School Day was being a waitress and reading the menu. I also liked counting money.

Tessa McLaughlin, 3rd grade

My favorite part of Rockin' Our School Day was Science class and doing all of the science experiments. I learned how to use dry ice to complete experiments and make big bubbles.

Danielle Casto, 5th grade

My favorite part of Rockin' Our School Day was Glow Games and learning about similes, metaphors, and idioms with glow-in-the-dark games. Noah Sorensen, 8th grade

My favorite part of Rockin' Our School Day was teacher karaoke at the end of the day. Math was fun too. We learned about reversing numbers and figuring out the missing number in the middle. Riley Hanson, 4th grade


My favorite part of Rockin' Our School Day was seeing all of the teachers dressed up. Walker Walton, 2nd grade


PLEASE NO GLASS BOTTLES OR COFFEE DRINKS AT LUNCHTIME!

AUGUST ATTENDANCE REPORT FOR YOUR FOR YOUR Stepping Stones Academy thanks the SSA community NFORMATIO INFORMATION for helping to increase attendance this year as we promote SSA EVERY DAY! Scholars who are ill with a fever are asked to stay home, but Stepping Stones Academy encourages scholars to attend school all other days! SSA lost over \$6,300 in August due to absences! WORDS FROM THE SCHOLARS My favorite part of Rockin' Our School Day on Thursday, September 20th was eating the football cookies and learning about counting. Paisley Thurman, Kindergarten My favorite part of Rockin' Our School Day was toasting marshmallows and making S'mores and learning more about subtraction. Laney Davison, 2nd grade

My favorite part of Rockin' Our School Day was seeing all of the classrooms decorated and sitting on pool noodles. I learned how to write a better story. Grace Driscoll, 4th grade

My favorite part of Rockin' Our School Day was playing Crazy 8's at our carnival. I learned new words. Natalie Silaghi, 1st grade

My favorite part of Rockin' Our School Day was the Candy Bar debate in English-Language Arts (ELA) class. The Hershey's candy bar won.

Zoe MacFarland, 5th grade

BOX TOPS CONTEST ENDS NEXT FRIDAY!

The first contest ends next Friday, October 5th.

Ice Cream Party = Class turning in the most Box Tops Treat Bag = One student from each class*

Principal for a Day – Student turning in the most Box Tops *Student randomly selected from students turning in Box Tops


KINDERGARTEN CLASS CURRENTLY IN LEAD!

AWARDS ASSEMBLY FOR SEPTEMBER AWARDS

The awards assembly for September awards is on Friday, October 12th from 2:00-3:00 p.m. The assemblies will be held in the classrooms. Awards to be handed out include September Literacy Achievement, September Fast Facts, and September Perfect Attendance. Assembly times are


7th-8th grades – 2:00-2:10 p.m. 5th-6th grades – 2:10-2:20 p.m. 2nd-4th grades – 2:25-2:35 p.m. K-1st grades – 2:40-2:50 p.m.


LITERACY ACHIEVEMENT AND FAST FACTS CALENDARS DUE FRIDAY, OCTOBER 5^{TH} !

THANK YOU FOR READING WITH OUR SCHOLARS EVERY NIGHT!

K-8TH GRADE QUARTER AWARDS ASSEMBLY ON THURSDAY, OCTOBER 18TH

The end of the quarter also means time for awards assemblies recognizing scholars for first quarter achievements. The assemblies are on Thursday, October 18th at 8:45-9:45 a.m. for 5th-8th grades and 10:00-11:15 a.m. for K-4th grades. Both assemblies will be in the Multi-Purpose building. Scholars will receive the first quarter awards of Academy Award, Honor Roll, Perfect Attendance, and Mustang Award. Families are invited to join in this celebration!

1st Quarter Perfect Attendance Award – Scholars attending school each day during the quarter and have no more than one unexcused tardy and one early departure earn this award. Excused tardies do


not affect this award. Scholars receive a certificate, Mustang money, and a visit from the Celebration Cart by Mrs. Panagopoulos and Ms. Stewart-Alliger.

1st Quarter Honor Roll Award – Scholars earning all A's and B's in graded academic classes receive this award. Scholars receive a certificate, Mustang money, and a Homework Pass.

1st Quarter Academy Award – Scholars earning all A's in graded academic classes receive this award. Scholars receive a certificate, Mustang money, and a Homework Pass.

Mustang Award – Each homeroom teacher selects two scholars who have shown excellent character traits (trustworthiness, responsibility, respect, fairness, caring, citizenship) and improved or excellent academic progress during the quarter.

COME JOIN THE CELEBRATION!


CONGRATULATIONS TO AUGUST FAST FACTS AWARD WINNERS

Scholars practicing math facts or math skills 300 or more minutes in August and turning in their Fast Facts calendars by the September 5th deadline earned the August Fast Facts Award. Awards were presented on Friday, September 14th at the awards assemblies. Scholars received a certificate, \$20 Mustang dollars, and enjoyed Fast Facts Breakfast on Thursday, September 20th.

Congratulations to the following students:

- Kdgn. Davin Beeman, Rush Hensley, Aribella Jameson, Makenzie Johnson, Makena Newcomb, Morgan Ranck
- 1st Grade Isabella Anderson, CaseyJohn Blau, Dominic Carnley, Samuel Dawson, Hallee Dempster, Jace Gustafson, Brian Hathorne, Cash Hensley, Ellie LeClair, Rayen Major, Avin Martens, Natalie Silaghi

2nd Grade Aleah Armstrong, Rylee Balls, Sawyer Bauer, Dylan Beeman, Lilly Bliss, Camryn Carpenter, Sophia Coffman, Laney Davison, Aiden Evans, Jace Gelinas, Miles Haven,


Keirnan Hiner, Seth Johnson, Mason Menniti-Keen, Jaeden Morales, Kaelyn Peruch, John Sweeney, Juliet Veit, Walker Walton, Noah Warner, Cooper Willson

- **3rd Grade** Robert Donaldson, Tyler Hamilton, Hunter Henshaw, Kalise Larson, Andrew MacFarland, Bradley Miner, Joshua Perry, Logan Ranck, Khristopher Sanchez, Dylan Schalk
- 4th Grade Zane Bliss, August Bloyer, Jaxon Carnley, Melania Cruz, Grace Driscoll, Purslane Flores, David Gjonaj, Gavin Hall, Riley Hanson, Charlotte Kusnell, Emma LeClair, Jacob Lunsford, Joshua Lunsford, Delilah Morales, Dylana Lee, Preston Thurman-Foote, Elizabeth Uebel, Adam Wagner, Madisyn Willson, Kasey Wood
- **5th Grade** Rory Bauer, Gavin Boisvert, Sofia Doe, Jaden Gustafson, Hannah Hathorne, Makayla Johnson, Isabele Lombardi, Zoe MacFarland, Chase McCulley, William Sanchez, Christine Silaghi, Dashell Walker
- **6th Grade** Aaliyah Bessinger, Brayden Carpenter, William Klafter, Raegan Kusnell, Logan Schenkel, Jada St. Jean-Stevens, Kaitlyn Womack
- 7th Grade Eddie Calleros, Sydney Doe, Sophia Hoffman, Kenzie Stewart
- 8th Grade Emily Bragg, Santiago Calleros, Mason Joslin, Ryan Nies

CONGRATULATIONS MATH ROCK STARS!


WELCOME TO SSA ...

JACKSON, PRESTON, PAYTON PIERCE

and Family

SSA SAYS THANK YOU TO ... KYM JOLLEY and JAMIE NEWCOMB for helping with Vision and Hearing Screenings.

WORDS FROM THE SCHOLARS

My favorite part of Rockin' Our School Day was making the video in Math class and doing the Elephant's Toothpaste experiment in Science class. Jennifer Bessinger, 6th grade

My favorite part of Rockin' Our School Day was Boot Camp and working math problems to move onto the next activity. Natalee Johnson, 7th grade


My favorite part of Rockin' Our School Day was making forts and practicing subtraction in Math class. Seth Johnson, 2nd grade

My favorite part of Rockin' Our School Day was the Scavenger Hunt and following the clues. I also liked seeing all of the decorated classrooms.

Talon Milton, 4th grade

K-1ST GRADES GENIUS HOUR CLASSES – ROTATION 2 ROTATION 2 CLASSES END THIS THURSDAY

| SINGING and DANCING | BRAIN GAMES | ZUMBA | GROUP FITNESS |
|---------------------|-------------------------|-------------------|--------------------|
| Mrs. Gray | Mrs. Brown | Miss Wilson | Miss Garrett |
| Charles Balls | Mason Pribble | Royce Adams | Isabella Anderson |
| Davin Beeman | Morgan Ranck | Sophia Bedell | CaseyJohn Blau |
| Jaxson Carvalho | Lilly Richardson | Isabella Brothers | Abraham DuBois II |
| Kainin Cruz | Luis Saldana | Dominic Carnley | Jace Gustafson |
| Jonathan Dinieri | Katie Shepherd | Xzavier Corral | Scarlette Heinrich |
| Mira Haven | Bran Skaggs | Samuel Dawson | Cash Hensley |
| Rush Hensley | Deacon St. Jean-Stevens | Hallee Dempster | Avin Martens |
| Aribella Jameson | Paisley Thurman | Brian Hathorne | Asher McLeod |
| Keikilani Johnson | Emory Thurman-Essary | Andrew Kukes | Brody Morgan |
| Makenzie Johnson | Robert Tieken | Ellie LeClair | Joseph Scovill |
| Mariah MacLiver | Treven Tryon | Rayen Major | Natalie Silaghi |
| Amelia Morgan | Avidan Turner | Emily Milton | Liam Tuller |
| Makena Newcomb | Dierdry Walker | Annabella Vazquez | Avalon Turner |
| | | Wyatt Wiertzema | Addison Wendtland |

2ND-4TH GRADES GENIUS HOUR CLASSES – ROTATION 2 ROTATION 2 CLASSES END THIS THURSDAY


| | NOTATION 2 CLAS | SLS LIND THIS THO |
|----|--------------------|-------------------------|
| | CHARACTER COUNTS | SIGN LANGUAGE |
| | Mrs. Lee | Mrs. Rom |
| | Aleah Armstong | Robert Donaldson |
| | Rylee Balls | Connor Doyle |
| | Sawyer Bauer | Aiden Gray |
| | Dylan Beeman | Tyler Hamilton |
| S | Lilly Bliss | Hunter Henshaw |
| 0. | Dakota Bloyer | Kahlan Holt |
| | Brayden Carlicci | Lydia Klinger |
| | Camryn Carpenter | Kalise Larson |
| | Sophia Coffman | Andrew MacFarland |
| | Laney Davison | Tessa McLaughlin |
| | Michael Doyle | Evelyn McLeod |
| | Aiden Evans | Bradley Miner |
| | Jace Gelinas | Gunner Mullins |
| | Miles Haven | Joshua Perry |
| C | Keirnan Hiner | Preston Pierce |
| 0. | Seth Johnson | Logan Ranck |
| | Mason Menniti-Keen | Khristopher Sanchez |
| | Jaeden Morales | Dylan Schalk |
| | Karter Perkins | Aubrey St. Jean-Stevens |
| | Kaelyn Peruch | Hunter Watzek |
| | John Sweeney | Gregory Wheeler |
| | Juliet Veit | Reese Yoder |
| | Walker Walton | |
| | Noah Warner | |
| | Cooper Willson | |

ARTS-N-CRAFTS Miss Nostdahl Zane Bliss **August Bloyer** Jaxon Carnley Melania Cruz Madison Doyle Grace Driscoll **Purslane Flores** David Gjonaj Gavin Hall **Riley Hanson** Sierra Hewitt Charlotte Kusnell Emma LeClair **Kyler** Lethem Jacob Lunsford Joshua Lunsford Lydia MacLiver Talon Milton **Delilah Morales** Dylana Lee Jennifer Owens Preston Thurman-Foote Daniel Trevizo Elizabeth Uebel Adam Wagner Madisyn Willson Kasey Wood


5TH-8TH GRADES GENIUS HOUR CLASSES – ROTATION 2

BOOK AND MOVIE

Yekaterina Trapp

Mrs. Geiser

Joseph Boldt Santiago Calleros

Ethan Boisvert

Logan Koechig

Allison Turgeon

Mason Lunsford

Kenzie Stewart

Colten Jordan

Kaden Cannon

Destiny Lloyd

Shawn Peyton Dashell Walker Kelcie Klinger

Johnnie Parry

Sydney Doe

| ANIMAL CARE | | | |
|-----------------------|--|--|--|
| <u>Ms. Branham</u> | | | |
| Christopher DeLira | | | |
| Kara Wheeler | | | |
| Iden Prescott | | | |
| William Wilkinson | | | |
| Ryle Lunsford | | | |
| Jada St. Jean-Stevens | | | |
| Raegan Kusnell | | | |
| Rory Bauer | | | |
| Katee Wheeler | | | |
| Danielle Casto | | | |
| Makayla Johnson | | | |
| Augustine Murray | | | |
| Jaden Gustafson | | | |
| Jonathon Wood | | | |
| Brooke Jolley | | | |
| - | | | |

COOKING

Mrs. Clements Hailey Cole **Gracelyn Bliss** Haylie Hoelzer Salma Trevizo Noah Sorensen Mason Joslin Joseph Lethem Jennifer Wood **Avery Mullins Dillon Connelley** Natalee Johnson Laci Tolli Mason Koechig Tristan Judd Aaliyah Bessinger Kaitlyn Womack Allaira Larson Wyatt Shepherd Gavin Boisvert

CARD GAMES Mrs. Carpenter **Ryan Nies Cierra Witham** Samantha Barnett Emily Bragg Allie Beltran Sophia Hoffman Landon Nelson Julia Ricker **Eddie Calleros** Jessie Owens Stephanie Vega Logan Schenkel Isabele Lombardi Kansas Janeway Ashtyn Macias Sofia Doe Jackson Pierce

| Mrs. Johnson | | |
|-------------------|--|--|
| Gavin Skaggs | | |
| Mya Odello | | |
| Ashtyn Macias | | |
| Brayden Carpenter | | |
| Tanner Thompson | | |
| Jacob Arteaga | | |
| Jared MacLiver | | |
| Judah Flores | | |
| William Klafter | | |
| Jackson Niemerg | | |
| Conner Thompson | | |
| Christine Silaghi | | |
| Chase McCulley | | |
| | | |

ARTS-N-CRAFTS

MOVIE-MAKING Mr. Shainker Aquinnah Goveia **Blaine Plathe** Aiden Macias Kaden Lethem Rylee Sexton Jayla Yoder Halie Gotch Kaiah Janeway Jennifer Bessigner Madison Hoelzer **Ralph Calleros** William Sanchez Mikayla Holt Zoe MacFarland


SSA = LEARNING EVERY DAY!


HOUSE SHIRTS MAY BE WORN TUESDAYS AND/OR FRIDAYS


Last week the House shirts arrived and scholars enjoyed wearing their shirts on Thursday and Friday. **Starting this week and each week throughout the school year, House shirts may be worn on Tuesdays and/or Fridays.** (Note - SSA purple t-shirts may also be worn on Fridays.) House shirt colors are:

ALTRUISMO = BLACK MATUMAINI = BLUE MAOXIAN = RED ISIBINDI = GREEN

WORDS FROM THE SCHOLARS

My favorite part of Rockin' Our School Day was Science class and the experiments. I learned dry ice and water make smoke.

Kaitlyn Womack, 5th grade

My favorite part of Rockin' Our School Day was kicking the football and making a field goal. Treven Tryon, Kindergarten

My favorite part of Rockin' Our School Day was eating lunch in the SSA Rainforest Café. I also liked counting money and making change. Logan Ranck, 3rd grade


My favorite part of Rockin' Our School Day was Glow Games and learning about alliteration, personification, similes, and idioms. Sophia Hoffman, 7th grade


SEPTEMBER PERFECT ATTENDANCE = NO SCHOOL UNIFORM DAY OCT. 12^{TH}


Winners receive Barnes and Noble gift cards donated by Forrester's Group.

ATTENDANCE MATTERS! TODAY - MAY 24, 2019

Stepping Stones Academy wants all scholars at school, **ON TIME, EVERY DAY!**

So why is school attendance important?

1. Educational and Academic – More than any other year at Stepping Stones Academy, attending class is important! More lessons are being completed in the classroom, which decreases homework

but makes class attendance more important! Much of the grading is related to mastery of the academic standards and scholars need to be in school to achieve this mastery. SSA EVERY DAY!

2. Legal - State law requires children to attend school 162 days which means if scholars miss more than 18 days of school they may be reported to the AZ Dept. of Education (ADE) and Arizona Department of Children's Safety (DCS).


3. Social – Children like to see their friends and interacting with others is an important part of learning. Since missed assignments are not being sent home ahead of time, scholars must use time during lunch, recess, exploratory classes, and Genius Hour/Micro classes to receive instruction and complete work.

4. Financial - SSA earns money when children are in attendance for the full day and loses money when children do not attend school for the full day. Scholar attendance is counted for the first 100 days of school, which is why families are encouraged to plan vacations during


break times or after the 100th day of school.

Funds received from attendance is the simplest and easiest way for SSA to earn money; however, it is also the simplest and easiest way to lose money.

Stepping Stones Academy's business is learning, meaning it is important for scholars to attend school to participate in the learning! There is never a day that "nothing" is done in class or learning is not completed. Even on field trip days, extra activity days, or what appear as simply "fun" days, learning is occurring.

Thank you for choosing Stepping Stones Academy!

OCTOBER AND NOVEMBER CAMPUS EVENTS

| OCTOBER, 2018 | | | |
|---------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|
| October 1 st – 12 th | Acts of Kindness Fundraiser – Collect Pledges | | |
| October 5 th | Last Day of 1 st Quarter – Dismissal at 11:30 a.m. September Literacy Achievement and Fast Facts Calendars Due Box Tops Contest Ends | | |
| October 8 th | No School – Columbus Day | | |
| October 11 th | Acts of Kindness Fundraiser Event | | |
| October 12 th | No School Uniform for September Perfect Attendance Awards Assemblies – September Awards – 2:00-2:45 p.m Classrooms | | |
| October 18 th | ¹ ⁄2 Day of School – Dismissal at 11:30 a.m. 5 th -8 th Grades Awards Assembly – 1 st Quarter Awards – 8:45-9:30 a.m. K-4 th Grades Awards Assembly – 1 st Quarter Awards – 10:00-11:15 a.m. PARENT – TEACHER CONFERENCES – 1:00-8:00 p.m. | | |
| October 19 th | 1/2 Day of School – Dismissal at 11:30 a.m. PARENT – TEACHER CONFERENCES – 1:00-3:00 p.m. | | |
| October 20 th | Love My School Clean-Up Day – Time TBD | | |
| October 25 th | Fast Facts Breakfast for September Award Winners – 7:30-7:50 a.m. | | |
| October 26 th | Picture Re-Take Day Blue Jean Friday – Cost = \$1.00 MUSTANG COUNTY FAIR – 4:00-7:00 p.m. | | |
| October 30 th | TRUNK – OR - TREAT – 6:00-7:00 p.m. | | |
| October 31 st | Halloween/Fall Festival Parties – 1:45-3:00 p.m. | | |
| <u>NOVEMBER, 2018</u> | | | |
| November 5 th – 16 th | FOOD DRIVE | | |
| November 5 th | October Literacy Achievement and Fast Facts Calendars Due | | |
| November 9 th | No School Uniform for October Perfect Attendance Awards Assemblies – October Awards – 2:00-2:45 p.m Classrooms | | |
| November 12 th | No School | | |
| November 15 th | Fast Facts Breakfast for October Award Winners–7:30-7:50 a.m. | | |
| November 16 th | Blue Jean Friday – Cost = \$1.00 Turkey Trot – 2:00-2:45 p.m. | | |
| November 19 th -23 rd | Thanksgiving Break | | |

DECEMBER CAMPUS EVENTS

| DECEMBER , 2018 | |
|--------------------------------------------------|------------------------------------------------------------------------------------------------------------------|
| December 4 th -5 th | Micro Job Interviews – 12:30-3:00 p.m. |
| December 5 th | November Literacy Achievement and Fast Facts Calendars Due |
| December 7 th | No School Uniform for November Perfect Attendance Mustang Theater Performance of <i>The Phantom Tollbooth</i> |
| December 13 th | Awards Assemblies – November Awards – 2:00-2:45 p.m Classrooms |
| December 14 th | Blue Jean Friday – Cost = \$1.00 |
| December 20 th | Fast Facts Breakfast for November Award Winners – 7:30-7:50 a.m. WINTER FESTIVAL – 6:00 p.m. |
| December 21 st | Last Day of 2 nd Quarter - Dismissal at 11:30 a.m. Jingle Bell Jog – 8:30-9:30 a.m. |
| December 17 th – Jan. 4 th | Winter Break |

WORDS FROM THE SCHOLARS

My favorite part of Rockin' Our School Day was Science class and all of the experiments. I liked the Bubble Volcano the best. Laci Tolli, 6th grade

My favorite part of Rockin' Our School Day was playing Battleship. I had so much fun.

Royce Adams, 1st grade

My favorite part of Rockin' Our School Day was Math class and making the video. Augustine Murray, 5th grade


SSA SWEATSHIRT ORDER FORMS COMING HOME NEXT WEEK

Starting next week Stepping Stones Academy will be accepting orders for SSA sweatshirts. There are two styles of sweatshirts available, both of which students may wear in the classrooms. SSA is pre-ordering sweatshirts and will not be keeping sweatshirts in stock.

1. "Hoodie" style – This sweatshirt is a pullover the head with a hood attached and is available in purple or black. The school logo is in the upper right hand corner on the front (like the SSA polo shirt) and the school name and Mustang logo are in a larger size on the back of the sweatshirt. Cost is \$40.00 per sweatshirt.


2. "Zip Up" style – This sweatshirt has a zipper on the front and is available in black. The school logo is in the upper right hand corner on the front (like the SSA polo shirt) and the school

name and Mustang logo are in a larger size on the back. Cost is \$40.00 per sweatshirt.

HOW TO ORDER SCHOOL LUNCHES

NEW FAMILIES - To get enrolled -

1. Go to <u>www.BlueWilloCatering.com</u> and click on the **School Lunch Order** tab located at the top right hand corner of the screen.

- 2. Click on Create an Account and use the password (case-sensitive) of SSA29
- 3. Enter the needed information and click **Submit**.
- 4. Enter information and Add Profile.
- 5. Complete step #4 for additional children who will be ordering.
- 6. Click I'm Done and Sign In.

TO ORDER LUNCHES

- 1. Follow the instructions on the web site to order food and drink.
- 2. Be sure to click Add to Cart and then check-out or lunches will not be ordered.

3. Families are encouraged to spend time browsing through the site and checking out the numerous food choices.

4. A few helpful hints -

*There are many items available each day at different prices.


*To determine what is included with an item move the cursor to the name of the food and a description appears.

*Beverages are included with most items. Smoothies are available on Fridays but need to be ordered.

Be sure to contact Mrs. Schenkel (schenkel@ssa.school or 623-465-4910) with questions!

WORDS FROM THE SCHOLARS

My favorite part of Rockin' Our School Day was when we first walked in the classroom and saw all of the changes. I learned more about how to write a story.

Jennifer Owens, 4th grade

My favorite part of Rockin' Our School Day was visiting all of the classrooms and seeing the decorations. I learned about "-at" word families.

Keikilani Johnson, Kindergarten

My favorite part of Rockin' Our School Day was seeing the teachers dressed up and Science class. My favorite experiment was the Bubble Volcano. Dillon Connelley, 7th grade

My favorite part of Rockin' Our School Day was being a waiter and taking orders. I learned about counting money and giving back change. Aiden Gray, 3rd grade


UPCOMING EVENTS

| September 27 th | Field Trip to Saving Grace and Connelley Ranch | 9:00-11:00 a.m. |
|--------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------|
| September 28 th | Recognize September Birthday Scholars | 8:00 a.m. |
| October 1 st | Pep Rally for Acts of Kindness Fundraiser | 2:00 p.m. |
| October 5 th | Last Day of 1st Quarter11:30 a.m. DismissMustang Zone Available11:30 a.m5:00 p.September Literacy Achievement and Fast Facts Calendars DueBox Tops Contest Ends | |
| October 8 th | No School – Columbus Day Mustang Zone Available | 7:30 a.m5:30 p.m. |
| October 11 th | Acts of Kindness Fundraiser Event | Time TBD |
| October 12 th | No School Uniform for September Perfect Attendance Classroom Awards Assemblies – September Awards 2:00-2:45 p.m. | |
| October 18 th | ¹ ⁄2 Day of School 5 th -8 th Grades 1 st Quarter Awards Assembly K-4 th Grades 1 st Quarter Awards Assembly Parent-Teacher Conferences | 11:30 a.m. Dismissal 8:45-9:30 a.m. 10:00-11:15 a.m. 1:00-8:00 p.m. |
| October 19 th | 1/2 Day of School Parent-Teacher Conferences | 11:30 a.m. Dismissal 1:00-8:00 p.m. |
| October 20 th | Love My School Clean-Up Day | Time TBD |
| October 22 nd -26 th | Red Ribbon Week – NJHS Plans Activities | |
| October 23 rd | Celebration Cart for 1 st Quarter Perfect Attendance | |
| October 24 th | Lit. Achievement Lunch for Sept. Award Winners | Lunchtime |
| October 25 th | Fast Facts Breakfast for September Award Winners | 7:30-7:50 a.m. |
| October 26 th | Picture Re-Take Day Blue Jean Friday – Cost = \$1.00 Mustang County Fair | 4:00-7:00 p.m. |
| October 30 th | Trunk-or-Treat | 6:00-7:00 p.m. |
| October 31 st | Recognize October Birthday Scholars Halloween and Fall Parties | 8:00 a.m. 1:45-3:00 p.m. |