

November 2014 Volume 3, Issue 4

www.poteau.k12.ok.us

 HELP US TURN

TRASH INTO

CASH!
By recycling through our school, not only

are you helping the environment,

but you are supporting the

POTEAU PIRATE

SPECIAL OLYMPIC ATHLETES!

Recycle Product of the Month:

Health/Beauty Containers

 These are many of the recyclable items we collect:

Juice Pouches Candy Wrappers Chip Bags

Cereal Boxes Cereal Bags Dairy Tubs

Solo Cups Tape Dispensers Ink Cartridges

Toner Bars Tooth Brushes Toothpaste Tubes

Glue Bottles Flip Flops Pairs of Shoes

October Students
of the Week
Luncheon (Stage)

Nov. 6th,
11:50-12:30

Choctaw Heritage
Assemblies

Nov. 11th
(Cafeteria)

PTA Meeting
(UES)

Nov. 11th,
6 p.m.

Veteran’s Day
Music Program
(In the Gym)

Nov. 13th,
10 a.m.

Choctaw Dancers
Assemblies

Nov. 14th
(In the Gym)

5th Grade
Recorder Program
(UES Cafeteria)

Nov. 20th,
10 a.m.

Invention
Convention

Friday,
Nov. 21st

Thanksgiving Break
Nov. 24th - 28th

School Resumes December 1st

IMPORTANT DATES

Perfect Attendance (1st 9-Week Period)

The Poteau
Pirate

Special
Olympic Team

Is competing
again in the
“Box That
Rocks”

National
Recycling
Contest,

by TerraCycle.
$500 will be
Awarded!

GO ONLINE
TO VOTE

FOR #5!

I NVENTION CONVENTION

FRIDAY , N OV . 21 ST

UES GYM

Participants:

§ Set up will begin at 9:00 a.m.

Parents may help.

§ Bring inventions, backdrop,

and journal the morning of

the convention; plan to take

them home that afternoon.

§ Participant must bring their

own extension cord, if needed

§ Students who place will be

allowed to participate in the

State Invention Convention.

PERFECT ATTENDANCE GUIDELINES:
For a student to receive recognition for Perfect Attendance during the Awards Ceremony

conducted in May, the child must arrive on time every school day and must stay the

duration of every day for the entire school year. There must be no late arrivals, no early

withdrawals, and no absence for any part of a school day. Any exception would not fit the

definition of the terms ñPerfect Attendance.ò Thus, this kind of recognition for a student is

considered to be a great honor.

VETERANSô 3RD GRADE MUSIC PROGRAM
THURSDAY, NOV. 13TH, 10:00 A.M., IN THE GYM

ALL VETERANS ARE INVITED!

3rd Grade:
BAKER, TYLER
BIRCHFIELD, WILLOW
BOEHME, JACE
BOEHME, JENTRY
BROWN, CHLOE
CARROLL, AARON
CARSHALL, BRANDON
CLARK, COY
FLANAGAN, JASON
FOSTER, BRADEN
HALL, DESIREE
HERSCHBERGER,
BRIAN
JOHNSON, MYLES
JOHNSON, WYATT
JONES, MELODY
KING, JAMES
LATHAM, BROOKLYN
LOWE, JAMES

MATIAS, BELEN
MAY, CONNOR
MCBEE, ETHAN
MORGAN, GAVIN
MUNOZ, CHRISTOPHER

PICKLE, ALEXE
POOR, KAMBRI
RAMIREZ, KYLEIGH
RAUDALES, JOHNATHAN

REED, REMINGTON
RIVAS, TRISTAN
ROMERO, YOANA
SANDOVAL, LUIS
SISCO, JAMES
SOLOMON, ELI
TAYLOR, SYDNEY
TUCKER, COLBY
URCHISON, CALEB
WALCHLI, TROY
WILLIAMS, KADEN

4th Grade:
ACREE, TOBIAS
APPLEBY, GAVIN
BHAKTA, ARAV
BRENNAN, JIM
CAMPBELL, BENJAMIN
COX, KENNEDY
COYLE, KODY
EDGERTON, ETHAN
EDWARDS, LOGAN
EMERSON, BLAZE
FABIAN, MYLES
FOSTER, BREANNA
HACKNEY, NOAH
LAMB, BRAXTON
MARTINEZ, MARLIN
NOLAN, ALLANDRA
RESTINE, WILL
ROBERSON, JESSE
SMITH, AARON

SNYDER, STIHL
STOKES, AUSTIN
STOVER, PAYTON
THORNBURG, LANDON
TUCKER, ERIC
WATKINS, SKYLER
WEAVER, ERIKA

5th Grade:
BAKER, TRINITY
BLAGG, JOHNNY
BOMAN, JADYN
BOND, DANIEL
BULLARD, REAGAN
BULLARD, RYLAN
CARSHALL, MATTHEW
CASTILLO, BREXTAN
FAULKNER, ASHTON
FELIPE, ASHLEY
GASPAR, MARIA
GAVIN, HOLLY

GAVINA, BRITTNY
HENSLEY, COLE
KEY, ALEXIS
KREHL, MADALYN
MARTINEZ, MIGUEL
MEDINA, BRIANNA
MILLS, CHRIS
MONTELONGO, DIEGO
MORTON, JJ
MORTON, JONATHAN
MUTZ, ALEXA
OWEN, NATHAN
PECK, CONNER
PHILLIPS, EDDIE
RENTERIA, JACE
RIOS, EVYEN
SMITH, JACOB
TUCKER, DYLAN
VAZQUEZ, MIGUEL
WELDON, TATE
ZHENG, NINA

The Piratesõ Scroll
Poteau Upper Elementary Newsletter

HEALTHY

PLAYGROUND

MAKEOVER

 Sweepstakes

§ All you need is an

email address

§ Just re-enter your

email EVERY DAY

Scan the QR Code:

OR Go to:

 http://www.togethercounts.com/

healthy-playground-makeover

http://www.terracycle.com

http://www.togethercounts.com/healthy-playground-makeover
http://www.togethercounts.com/healthy-playground-makeover

Poteau Upper Elementary

FOR THE SAKE OF

YOUR CHILDõS LEARNING...

NOVEMBER

Character Trait:

CITIZENSHIP

Respectful devotion or
ŀƭƭŜƎƛŀƴŎŜ ǘƻ ƻƴŜΩǎ

country and/or school

WORDS of the WEEK:
§ Democracy

§ Patriotism

§ Service to Others

LOST & FOUND
Parents and Students

need to check in the gym
for missing items soon.
Unclaimed items will be

donated at Thanksgiving Break.

WEEK 1 (Left to Right): Andrew Brown, Oliver
Campbell, Brooks Brewster, Triton McKenzie,

Christopher Butler, and Kevin Gavina

WEEK 3 (Left to Right): Brianna Medina, Edith
Valentin, Hailey Treat, Ashton Faulkner, Carlos

Acevedo, and Brady Perry

WEEK 4 (Left to Right):
Matthew Carshall, Miguel Solis, Alejandro Torres,

Mikala Seachord, Aniyah Fitzpatrick

WEEK 2 (Left to Right): Christian Owens, Kix Fenton,
Kimberly Morales, Colin Lynch, Eli Soloman.

Not Pictured: Jaylee McKenzie

Parents:
There are a number of
students who are con-
sistently failing to com-
plete their schoolwork.
This not only directly
affects their grades, but-
most importantly- it hin-
ders their learning.

Students MUST
complete all work as:
1) Practice of skills, and
2) Evidence of Learning

Please read the follow-
ing and discuss its im-
portance to your child.

SCHOOL POLICY:
Homework is a phase of
a childôs school work
which can be of much im-
portance. It promotes in-
dependent learning out-
side the school environ-

ment. In addition, home-
work communicates to the
parents some idea of what
their childôs school pro-
gram is and how well the
child is performing. Con-
cepts are best learned
through application. In
most cases students are
given adequate time dur-
ing the school day to com-
plete their work. There are
times that work needs to
be completed at home.

Late Work will result in 10
points deducted from the
assignment if it is one day
late. (This opportunity
may be removed if a stu-
dent takes advantage.)
Beyond that one day, no
paper will be accepted
and a grade of zero will be
recorded.

Redo Work
One opportunity will be
offered -optional for stu-
dents- to correct a D or F
grade (Below 70). The two
grades will then be aver-
aged together and re-
corded as the new grade.
This must be turned in the
following school day, and
it does not include tests.

Make-up Work
When a student is absent
from class, many learning
activities missed cannot
be duplicated for make-up
purposes. Therefore,
when a student submits
assignments representing
make-up work, it should
not be assumed this work
reflects the same accom-
plishments as a student
who was in attendance.

PLEASE READ!!

NO TIME TO READ?

Reading is a skill, and it
gets better with practice.
Research shows that
children who read as little
as 30 minutes a day are
likely to become good
readers.
Here are some tips from
parents on how they squeeze
reading into a busy day:

§ Read at breakfast. Since
many families don’t eat at
the same time, parents can
read to their children or visa
versa.
§ During a drive. Have your

child read to you from their
library book, a magazine, or
e-reader. This can help
pass time for longer trips.
§ Bath Time Story. If this

comes just before bed, it
eliminates the time spent
reading in their bed.
§ Give up a little TV time.

Show your children that
reading with them is a
priority. It will be worth the
time!

OCTOBER STUDENTS OF THE WEEK

