

Monsignor Slade Catholic School

— 1954 —

MISSION STATEMENT

The mission of Monsignor Slade Catholic School is to promote Catholic faith and intellectual development in our students. We do this by teaching about and modeling the precepts of the Catholic faith, as well as challenging our students with a rigorous course of study. We do this so that they will use their faith, knowledge, and skills to shape their futures positively and work for the benefit of the whole society.

Weekly Update

September 30, 2016

Upcoming Events:

- Sunday, 10/02/16
 - Knights of Columbus Bingo, 1-5 p.m., Cafeteria
- Monday, 10/03/16
 - ACRE Testing begins – Grade 8
- Tuesday, 10/04/16
 - ACRE Testing – Grade 8
- Wednesday, 10/05/16
 - Muffins with Moms, Last names A-L, 7:15-7:45 a.m., Auditorium
 - ACRE Testing – Grade 8
 - Concert Band lessons begin
 - Basketball Coaches Meeting, 7-8:30 p.m., Cafeteria
 - HASA Executive Board Meeting, 6:30 p.m., Faculty Lounge
- Thursday, 10/06/16
 - Muffins with Moms, Last names M-Z, 7:15-7:45 a.m., Auditorium
 - ACRE Testing – Grade 8
 - Symphonic Band lessons begin
- Friday, 10/07/16
 - Brown Bag Lunches – Grades 3 & 4
 - Student Bake Sale
 - ACRE Testing ends – Grade 8

Important News and Notes:

- **Super Slade winners for the week of September 26th:**
 - Emma Watt – Self-control
 - Avery Herbert – Self-control
 - Evan Stevers – Hard Work
 - Rachel Wilson - Courage
 - Antonio Succi – Responsibility
 - Cameron Wade – Responsibility
- **PowerSchool Update – Parent Access** is still closed to our families, and we do not have an expected date as to when Parent Access will open. The Archdiocese and PowerSchool Group, LLC, are continuing to work on solutions to the problems. Because it is not open, families who need to set up accounts in Parent Access will not be able to do so at this time. We truly apologize for this inconvenience, and we appreciate your patience.
- **Fall Parent Conferences** – Please be advised that teacher-requested and mandatory conference notices were sent home via kid mail and/or U.S. Mail on Wednesday, September 28th. If you have received a request for a conference or a letter indicating your mandatory conference time, please send in confirmation of the appointment by Monday, October 3rd, if at all possible.

If you did not receive a request for a conference and would like to meet with your child's teachers, please send in your request for a conference **no later than 3 p.m. on Tuesday, October 4th**. Please contact the following teachers with your requests:

Grade 3: Darlene Coughlin – d.coughlin@msladeschool.com
Grades 4 & 5: Vicki Fuecker – v.fuecker@msladeschool.com
Grade 6: Lisa Urbas – l.urbas@msladeschool.com
Grades 7 & 8: Ann Truffer – a.truffer@msladeschool.com

- **Parent and Student Handbook Acknowledgement Forms** are still missing for some families! Please be sure to read the 2016-2017 Parent and Student Handbook; then, sign and return the green acknowledgement form found in the back of the handbook. Each family must have a signed acknowledgement form on file here at school. If you have not yet sent in your green form, please do so as soon as possible. Thank you!
- **The Learning Differences High School Fair** - The fair will take place on Wednesday, October 12, from 6:30pm to 8:30pm at St. Mark Parish Center. This is open to any families with middle school students. Please use the attached flyer to promote this event among your school families, as this is an excellent opportunity to learn how each of our Catholic high schools can accommodate students with learning differences. Please contact Laura Mooney at laura.mooney@archbalt.org with any questions.

HASA Happenings:

- Our annual **Yankee Candle/ Mixed Bags Sale** is well underway. Get an early start to your holiday shopping, or purchase some of your favorite holiday scents. All orders must be submitted by **Friday, October 7th**, in order to ensure delivery by Thanksgiving. Every family earns an out-of-uniform pass for the combined sales of \$150 or more from both Yankee Candle and/or Mixed Bags. While every student will get a Mixed Bag and Yankee Candle brochure, please return the orders through your oldest or only student (O/O), not with/for each individual child. Proceeds from this sale directly benefit all the students of our school.
- **SAVE THE DATE!** Back by popular demand, we are excited to announce that Dr. Duane Isava and Dr. Bradley Beam will be returning to present another parent seminar on *Parenting the Resilient Child* at our **fall HASA General Meeting on Wednesday, October 19th from 6:30pm-8pm**. We will begin with a wine and cheese reception prior to our meeting, starting at 6pm. We will also provide an update on all our HASA fundraising events. New this year, **we are offering childcare** by high school students at Slade during the meeting. There are only 20 slots available, so if you are interested, please make your reservation today! To ensure we have enough childcare providers, **YOU MUST RESERVE YOUR SPOT FOR CHILDCARE BY WEDNESDAY, OCTOBER 12TH**, AT THE FOLLOWING LINK: <http://www.signupgenius.com/go/20f0d4faba729a0fb6-childcare/>.

Sports Section:

- Attention Slade parents - Basketball Registration for Clinic (grades K-1) and Intramural (grades 1-3) teams ends today, Sept. 30th. Go to <https://monsignor-slade.sportssignup.com/site> to register. Go to www.sladebasketball.com for more info.
- **Don't forget – Cheerleading registration ends soon!** Please visit www.sladecheerleading.com for more detailed information, or contact the Cheerleading Commissioner, Mrs. Deena Dunevant, at sladecheerleading@gmail.com. To register, go to <https://monsignor-slade.sportssignup.com>.

Attachments included:

- October 2016 Menu and Calendar
- Learning Differences High School Fair – October 12, 2016
- Slade Parent Seminar – October 19, 2016
- Catholic High STEM Day and Arts Day Information & Sign-up Forms
- Christmas at Slade Basket Raffle Information
- Slade Bull & Oyster Roast

Your work is to discover your world and then with all your heart give yourself to it.

~ Buddha

October 2016
Monsignor Slade Lunch Menu
Tommy's Food Service "Great Food for Great kids"

Monday	Tuesday	Wednesday	Thursday	Friday
3 Corn Dog, French Fries, Carrots	4 Rotini w/marinara sauce, meatballs, Side Salad	5 Tacos, Spanish Rice and corn	6 Cheeseburgers, Homemade Mac and cheese, Broccoli	7 Pizza Day
10 Chicken Nuggets, French fries, Carrots	11 Pizza Day 	12 Half Day Cafeteria Closed	13 School Closed	14 School Closed
17 Chicken Nuggets, French fries, Carrots	18 Rotini w/marinara sauce, meatballs, Side Salad	19 Cheeseburgers, Homemade Mac and cheese, Broccoli	20 Pancakes, French toast, Sausage, tater tots, Baked cinnamon apples	21 Pizza Day
24 Cheese Ravioli, w/Marinara Sauce, meatballs and side salad	25 Chicken Nuggets, French fries, Carrots	26 Cheesesteak subs, French Fries and Sliced cucumbers	27 Corn Dog, Homemade Mac and cheese, Cucumbers	28 Pizza Day
31 Chicken Nuggets, French fries, Carrots				

Combo lunch is \$4.00 and includes the entrée, side, choice of milk or juice. Hotdog or Grilled cheese combo is \$4.00 and includes sandwich, sides (i.e. veggie, starch) and milk or juice. Available daily: Variety of subs, hotdog, and grill cheese sandwiches, homemade soups, pretzels and freshly baked cookies daily. We also have ice cream on Tuesday & Friday (on Pizza day). We do not deep fry any food. Prices and menu may change without notice.

A LA CARTE PRICE LIST ONLY A variety of these items are available daily

Hotdog	\$2.50	Beverage:		Chicken Patty Sandwich	\$3.00
Grilled Cheese	\$2.50	Milk or juice	\$0.75	Chicken tenders (3pcs)	\$2.50
Turkey & Cheese Sub	\$3.00	Bottled water	\$1.00	Chicken wings (4pcs)	\$3.00
Ham & Cheese Sub	\$3.00	Gatorade	\$1.25	Cheeseburger	\$3.50
Homemade Soup:	\$1.75	Cookies	\$0.85	Corndog	\$2.50
chicken noodle		Potato Chips (1oz)	\$0.85	Philly cheesesteak	\$3.00
tomato		Sun Chips (1.5oz)	\$0.85	Pizza (1 slice)	\$2.00
cheesy potato		Pretzel	\$0.85	Soft beef taco (1)	\$1.00
Assorted Salad:	\$3.50	Fresh Fruit	\$1.00	Mac N Cheese	\$2.50
Greek, Chicken, Tuna, or Egg				Ravioli (7 pcs)	\$3.00
Sides:				Yogurt (Yoplait 4oz)	\$1.00
French Fries or Tater tots	\$2.50			Cinnamon bun	\$1.50
Rice or Mashed potato	\$2.50				
Buttered noodles	\$2.50				
Veggie	\$1.00				

Please E-mail us at lunch@msladeschool.com for any inquiries. Visit our website www.tommysfoodservice.com for more information.
Thank you, Tommy and Linda

October 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1
2 BINGO Knights of Columbus Doors open at 12:30 p.m. Early Bird at 1:00 p.m. Games begin at 1:30 p.m.	3	4	5 Muffins with Mom A - L 7:15—7:45 a.m.	6 Muffins with Mom M - Z 7:15—7:45 a.m.	7 Br. Bag Lunches - Gr. 3 & 4	8 HASA Sports Cards & Collectibles Show
	ACRE Testing—8th Grade					Middle School Dance Gr. 7-8 7-10 p.m.
9	10	11	12 Parent Conferences HALF-DAY Dismissal 12:15 p.m.	13 Parent Conferences SCHOOL CLOSED	14 Professional Day SCHOOL CLOSED	15
			Parent-Teacher Conferences Gr. K-2—Mandatory for all parents Gr. 3-8—Mandatory for all new families Gr. 3-8—Returning families by teacher and/or parent request only			
16 BINGO Knights of Columbus Doors open at 12:30 p.m. Early Bird at 1:00 p.m. Games begin at 1:30 p.m.	17 In-school Mass	18 Used Uniform Exchange 4:00—6:30 p.m., MPR	19 HASA General Meeting 6:30 p.m.	20	21 Roadrunner Race for Slade	22
23	24	25	26 Athletic Council 6:30 p.m. Band Booster Meeting 7 p.m.	27	28	29 Knights of Columbus Basket/Bag Bingo
30	31 Halloween at Slade					

ARCHDIOCESE OF BALTIMORE

Learning Differences High School Fair

Catholic
Schools
Rise ABOVE

Wednesday, October 12th

6:30 pm - 8:30 pm

St. Mark Parish Center

26 Melvin Avenue
Catonsville, MD 21228

Families with middle school students are invited to attend the *Learning Differences High School Fair*. Meet representatives from our Catholic high schools, and learn about the programs and resources available for students with learning differences.

All are welcome!

www.archbalt.org/schools/highschool-information

Monsignor Slade Catholic School

Proudly presents

Parenting the Resilient Child

THE DEFIANT CHILD

I don't want to sleep!

This parent education seminar will help you:

- Explore reasons why your child may resist good parenting;
- Learn about different strategies to strengthen your parenting consistency so your child is motivated and compliant;
- Understand developmental and gender differences that promote healthy, strong, and happy children;
- Identify a realistic medium with electronics, sports, and Academics.

When: **Wednesday 19 October**

Time: **6:30 PM until 8:00 PM**

Dr. Duane Isava & Dr. Bradley Beam

For inquiries, please contact Martha Sidlowski at sidlow@verizon.net

THE STRONG WILLED CHILD

CONSTANT FIGHTING

AGGRESSIVE BEHAVIOR

The Catholic High School of Baltimore

STEM Day

Saturday, November 5, 2016

9:00 am – 2:00 pm

Open to girls in grades 6-8

Registration Form

Learn more about Catholic High's STEM and Biomedical Programs by participating in this action-packed event! Students will participate in an engineering challenge called "marble mover," and also work in groups to build a wheeled vehicle that travels. Using curriculum from the Center of Disease Control, students will also learn how to identify carriers of a disease, find patient zero, and stop the disease from spreading.

***Please print all information on this form.**

Student Name: _____

Current School: _____ Grade: _____

Home Address: _____

Parent E-mail Address: _____ Parent Telephone Number: _____

Participation Fee: **\$10.00** (cash, credit card or checks payable to *The Catholic High School of Baltimore*)
Fee includes t-shirt and lunch.

Circle One: Visa / MC / AmEx

Credit Card No. _____ Exp. Date _____

Signature _____

T-shirt size: (adult sizes) Small Medium Large X-Large 2XL

By signing this document, permission is granted to TCHS to photograph your child during this event. Registrations received after October 14 are not guaranteed a t-shirt.

Parent/Guardian Signature: _____ Date: _____

PLEASE RETURN THIS FORM WITH PAYMENT TO:

Enrollment Office

Re: STEM Day

The Catholic High School of Baltimore

2800 Edison Highway

Baltimore, MD 21213

BY FRIDAY, OCTOBER 14, 2016

The Catholic High School of Baltimore
Arts Day

Saturday, November 19, 2016

9:00 am – 3:00 pm

Open to girls in grades 6-8

Registration Form

***Please print all information on this form.**

Student Name: _____

Current School: _____ Grade: _____

Home Address: _____

Parent E-mail Address: _____ Parent Telephone Number: _____

Participation Fee: **\$25.00** (cash, credit card or checks payable to *The Catholic High School of Baltimore*)
Fee includes t-shirt and lunch.

Circle One: Visa / MC / AmEx

Credit Card No. _____ Exp. Date _____

Signature _____

Please circle one choice: ART SYMPHONIC BAND CONCERT CHOIR THEATER DANCE

If band, specify instrument: _____

If art, specify area of interest (i.e. watercolor, cartooning, jewelry making, etc.): _____

If choir, specify voice type (circle one): Soprano Alto

If dance, specify favorite type (i.e. ballet, jazz, lyrical, hip-hop, etc.): _____ Years of Experience _____

T-shirt size: (adult sizes) Small Medium Large X-Large 2XL

By signing this document, permission is granted to TCHS to photograph your child during this event. Registrations received after November 4 are not guaranteed a t-shirt.

Parent/Guardian Signature: _____ Date: _____

PLEASE RETURN THIS FORM WITH PAYMENT TO:

Enrollment Office
Re: Arts Day
The Catholic High School of Baltimore
2800 Edison Highway
Baltimore, MD 21213

BY FRIDAY, NOVEMBER 4, 2016

Christmas at Slade “Theme Basket Raffle”

It's that time of year! Once again Christmas at Slade will be hosting the ever-popular “Theme Basket Raffle” on Sun, Dec 11th, 2016.

Of course, success of this event is not easily reached without our parents' help and support. This year, we are asking for your assistance in one of two ways to fill these baskets. You are not obligated to participate, but if you are so inclined, we would love to have your assistance.

There are two ways in which you can make a donation:

- 1. Monetary Contribution**— this entails a monetary donation which will be used to purchase all of the contents of one of our theme baskets. The CAS Basket Committee will do all the shopping for you and you will be recognized as the sponsor of the basket! Checks should be made payable to MSCS. Please write “basket raffle sponsor” in the note section of your check and send into school in an envelope addressed CAS Basket Raffle Committee.
- 2. Donations of a “Complete Theme Basket”** – this entails you purchasing **all** of the items to complete a particular theme basket. You can purchase the items individually or with the help from a group of parents. Over the past several years, teachers and parents/business owners have made donations in this way and they have been the most sought after baskets.

If you would like to support this fundraiser, simply complete the clip-off with which donation option you are choosing and **return to school prior to October 15, 2016**. Be creative in selecting your basket theme. Your basket can be as unique as you are!

We request that all donations, monetary or complete theme baskets, be sent to school clearly marked, “Christmas at Slade, Theme Basket Raffle, Attn: Michele Rebstock” before October 28, 2016. If you have any questions, please feel free to contact me at 443-794-2725, email: five4everonthego@comcast.net or Sharon Wade, 443-742-7518, e-mail: sawade57@verizon.net.

Thank you in advance for any donations you are able to contribute. **Additional information regarding the raffle and the finalized basket list will be distributed in the coming weeks.**

Sincerely,

Michele Rebstock & Sharon Wade
CAS Theme Basket Raffle Committee

“Theme Basket Raffle”

Donation option (circle one): Monetary Donation Complete Theme Basket

Theme of Basket: _____

Name of Person(s) Donating: _____

Phone number: _____ Email address: _____

Oldest Student: _____ Homeroom number: _____

**Return completed clip off to Michele Rebstock, Theme Basket Raffle,
K/O Chase Rebstock, HR C5, before October 15, 2016.**

IDEAS FOR “THEME BASKETS”

The baskets ideas listed below are suggested themes. Choose one below, or why not consider developing a new theme? Feel free to make the basket fun and creative! All basket items will be prepared for raffling by the CAS Basket Raffle Committee or, if desired, donors may elect to wrap the contents of their donated theme basket.

1. Movie Night (Tickets to local movie theatre, red box gift card, movie snacks/candy, carryout pizza gift card)
2. Family Game Night (good old fashioned board games, snacks, prizes, carryout pizza gift card)
3. Chocolate Lovers Basket (chocolate themed soaps, candles, lip gloss, baking items, candy, cocoa, gift card to the Melting Pot)
4. Little Girls Basket (popular Disney princess items, Barbie, baby dolls, girls crafts, girl legos, gift card to Justice)
5. Little Boys Basket (teenage mutant ninja turtles, superheroes, marvel, race cars, star wars, boys crafts, legos, gift card to Children’s Place)
6. Painting Basket (canvas, paint brushes, paints, gift card to craft store)
7. Shopping Spree for Teens Basket (\$50 gift cards to Hollister, American Eagle, Aeropostale, Journeys, Nordstrom, mall restaurant)
8. Basket of Cheer (wine, spirits, drinking glasses, gift card to liquor store, gift card to brew pub/winery or specialty restaurant, i.e. Libations, Twain’s Tavern)
9. Spa Basket (lotions, soaps, gift card to local spa for any spa treatment, manicure, pedicure, make up, such as Mary Kay/Arbonne/Bare Minerals)
10. Grilling Basket (grill tools, marinades, rubs, sauces, apron, cedar planks, gift card to grocery store for meats)
11. Handy Man Basket (tools, duct tape, gift card to Home Depot/Lowes)
12. Favorite Sports Team Basket (Ravens, Bay Sox, Capitals, Orioles or any other Team Basket filled with posters, pillows, bags, jewelry, mugs, game tickets, stadium tours, blankets, memorabilia)
13. Crab Feast Basket (crab flavored chips, popcorn, mallets, gift card to seafood restaurant, seafood cook books, crab spices)
14. Taste of AA County (gift cards from restaurants in AA County for dinner and/or lunch)
15. Vacation Basket (items to take on vacation, based upon the theme chosen)

Again, if you have a suggestion for a basket that is not listed above or wish to sponsor a basket, please indicate on the attached clip-off. Thank you for your support!!!!

Monsignor Slade

BULL *and* OYSTER

Roast

**Saturday,
April 29th**

6-10pm

FOOD • DRINKS • MUSIC • PRIZE
WHEELS • 50/50 • SILENT AUCTION

DRAWING TO WIN A
Cruise Getaway

Ticket Order Form

\$50
per person

\$45 *per person*
with table of **10**

Parent(s) Name(s) _____ Phone _____

Email address _____

Child's Name _____ Homeroom _____

TOTAL # of Tickets _____ x \$50.00 = \$ _____

TOTAL # of Tables _____ x \$450.00 = \$ _____

Please make checks payable to MSCS

Return to school ATTN: CAS Ticket Order