

The Hartley Hawks Headlines

September 21, 2017 Volume 38, Number 2

Tel: 904-547-8400 Fax# 904-547-8385

Antonio C. Scott, Principal Nicole Lynch, Asst. Principal
antonio.scott@stjohns.k12.fl.us nicole.lynch@stjohns.k12.fl.us

Hartley Home Page: <http://www-wdh.stjohns.fl.us>

* School Hours: 8:30 am – 2:50 pm *Office Hours: 8:00 am – 4:00 pm

*Wednesdays Early Release 1:50 pm

*To Report an Absence: Mrs. Robin Kelley 904-547-8384

Notes from Principal Scott

Dear Families of Hartley,

Every school year comes with unique challenges and some of the most rewarding experiences come from facing and overcoming those very same challenges. This year has gotten off to a great start and while we did have a setback that resulted from Hurricane Irma, I am convinced there is no challenge that we can't overcome together.

In the spirit of the wonderful and positive reputation of Hartley I want to stress how important it is that we, the adults continue to model how to treat one another at all times. In spite of how long the parent pick up line can be at the end of the day, so many of you arrive with smiling faces and greet your children with loads of love. I thank each of you. On the other hand, there are some who appear to be inconvenienced and frustrated sometimes. Please know our goal is to make the dismissal process for parent pick up go as quickly and safely as possible. Regrettably, I was contacted this week by a former parent who lives in the community who shared how she had been rudely treated while trying to leave the neighborhood. I am saddened to hear that an adult would get out of their vehicle to yell at another parent in front of children. The message I send to our students every day is, "Use kind words, even when it is difficult." When meeting with students I often ask them does the world need any more badness? The answer is always the same; no. I am always so proud when children are able to recognize the power we all possess to make the world a better place through both our actions and words. Remember, we all want the best for all of our children and our good example is key to their continued success.

Every five years SJCS D has to go through an accreditation review in order to maintain the status of being deemed a district and not just a school system. An outside organization oversees the lengthy process and this year we are under review. As part of the process students in grades three to five and all staff will complete online inventories and surveys. The parent community is a vital contributor to the success of our schools and as such, your input is invaluable. We are asking that each household please take the time to complete a survey. It can be accessed online at <http://eprovesurveys.advanc-ed.org/surveys/#/action/28637/25761> . You can either click on the hyper link or cut and paste the link to your internet browser. We need at least a 20% participation rate from our parents. Thank you very much for taking the time to provide your input. It's going to be a great week of teaching and learning! See you at our Open House on Thursday!

Hartley Parents & Visitors: You must be an approved volunteer to come into school. You must be an approved volunteer or an approved vendor.

If you would like to visit your child at school during lunch, attend a field trip, and/or volunteer at school, please fill out the volunteer application on the following website:

<https://knt3.keepntrack.com/HTML/KnTOnlineVolunteerApplication.html?db=stjohns&version=3.16.1-20160701>

Once your application has been cleared through the school district and the St. Johns County Sheriff's office, it will be valid for three years. You will not need to fill out another application in the future, just let us know you need to be renewed. Your volunteer status, once cleared, will allow you to sign in at all St. Johns County Schools.

Please do not check your child out early from school, or call after 2:00 PM (1:00 PM Wednesday) to change the way your child goes home (EXCEPT IN THE CASE OF AN EMERGENCY).

Thank you very much for your cooperation.

FREE SCHOOL SUPPLIES

If your child needs school supplies, please send them to **Ms. Garbini in the Guidance Office.** I have backpacks, paper, pencils, folders, notebooks and much more! A huge thank you to **Awaken City Church, Crossings Church, the St. Augustine Swashbucklers** for their generous donations of school supplies!

SCHOOL MAKEUP DAYS

SJCS students missed six instructional days due to Hurricane Irma.

The Florida Department of Education has waived two days of student make-up time and the SJCS has also waived two days.

Students will make up the following two days:

Monday, October 16 (Planning Day/Student Holiday)

Friday, November 10 (Veterans Day)

Character Counts Sponsors Needed

Each year, we have six Character Counts Assemblies to recognize students who exemplify the six pillars of character. The students have their photos displayed in the front office hallway and they receive a ribbon, certificate, pencil and a character counts wristband. We also serve refreshments at these events.

The total cost for this program is close to \$1,000 each year. With shrinking school budgets, we ask that businesses or parents to consider sponsoring this important program. We acknowledge and thank all donors on each program throughout the year. If you are interested in donation funds towards this important program, please contact the school counselor Brigid Garbini at 8904-547-8387 or Brigid.Garbini@stjohns.k12.fl.us

Lil Hawk Café

904-547-8396

Breakfast: 8:00-8:30 am
 Breakfast – \$1.25 / Reduced - \$.30
 Lunch -\$2.70 / Reduced -\$.40
 Adult Lunch - \$3.75

Note from Mike Betrone, Cafeteria Manager

We want to make you aware that Hartley Café serves breakfast each school day. Please encourage your student to eat a healthy balanced breakfast whether at home or here with us. We serve from 8:00-8:30 am. We offer a variety of hot entrees, cereals, fresh fruit, juice and milk. If you have any questions regarding our breakfast program please contact me (904)-547-8396. Thank you, Ms. Miki

SEPTEMBER MENU

9/7 – Cheeseburger, Chicken Sandwich, Chicken Nuggets, Baby Carrot Dippers, Spinach & Romaine Salad, Sweet Red Pepper & Celery Stick Dippers, Crispy Baked Potato Cuts, Fruit, Garlic Toast, Lettuce & Tomato Cup, Ketchup, Mustard, Mayo, Dipping Sauce

9/8 – Chicken Nuggets, Hot Dog, Cheese Sticks, Baby Carrot Dippers, Spinach & Romaine Salad, Celery Stick & Cucumber Dippers, Baked Beans, Juice, Fruit White Wheat Roll, Dipping sauce, Ketchup, Mustard

9/11 – Chicken Quesadilla, Cheese Sticks, Chicken Nuggets, Baby Carrot Dippers, Steamed Broccoli Florets, Green Beans, Marinara Dipping Sauce, Fruit, Taco Sauce, Garlic Toast

9/12 – Cheese or Pepperoni, Calzonettes, Chicken Sandwich, Mini Corn Dogs, Cherry Tomato & Celery Dippers, Spinach & Romaine Salad, Baked Beans, Marinara Dipping Sauce, Fruit, Ketchup, Mustard, Mayo, Dipping Sauce

9/13 – Chicken Nuggets, Cheese or Pepperoni Pizza, Cherry Tomato & Celery Dippers, Broccoli Floret Dippers, Corn Fruit, White Wheat Roll, Dipping Sauce

9/14 – Pasta & Meatballs, Chicken Nuggets, Hot Dog, Cherry Tomato & Celery Dippers, Spinach & Romaine Salad, Sweet Potato Puffs, Garlic Toast, Fruit, Dipping Sauce, Ketchup, Mustard

9/15 – BBQ Chicken, Cheeseburger, Mini Corn Dogs, Cherry Tomato & Celery Dippers, Broccoli Floret Dippers, Crispy Baked Potato Cuts, Garlic Toast, Fruit, Ketchup, Mustard, Mayo, Lettuce & Tomato Cup, Dipping Sauce

9/18 – Mac & Cheese, BBQ Chicken Snax, Chicken Nuggets, Steamed Broccoli Florets, Green Beans, Baby Carrot Dippers Fruit, Dipping Sauce

9/19 – Cheese Stick, Mini Cheese Ravioli, Mini Corn Dogs, Baby Carrot dippers, Spinach & Romaine Salad, Sweet Red Pepper & Celery Dippers, Marinara Dipping Sauce, Corn Garlic Toast, Fruit, Dipping Sauce, Ketchup, Mustard

9/20 – Chicken Nuggets, Cheese or Pepperoni Pizza, Baby Carrot dippers, Celery Sticks, Spinach & Romaine Salad, Celery Stick & Cucumber dippers, Sweet Peas, White Wheat Roll, Fruit, Dipping Sauce

9/21 – Cheeseburger, Chicken Sandwich, Chicken Nuggets, Baby Carrot Dippers, Spinach & Romaine Salad, Sweet Red Pepper & Celery Dippers, Crispy Baked Potato Cuts, Garlic Toast, Fruit, Lettuce & Tomato Cup, Ketchup, Mustard, Mayo, Dipping Sauce

9/22 – Chicken Nuggets, Hot Dog, Cheese Sticks, Baby Carrot Dippers, Spinach & romaine Salad, Celery Stick & Cucumber Dippers, Baked Beans, White Wheat Roll, Fruit, Dipping Sauce, Ketchup, Mustard

9/25 – Chicken Quesadilla,, Cheese Sticks, Chicken Nuggets, Baby Carrot Dippers, Steamed Broccoli Florets, Green Beans, Marinara dipping Sauce, Garlic Toast, Fruit, Taco Sauce, Dipping Sauce

9/26 – Chicken sandwich Mini Corn Dogs, Cheese or Pepperoni Calzonettes, Cherry Tomato & Celery Stick Dippers, Broccoli Floret Dippers, Corn, White Wheat Roll, Fruit, Dipping Sauce

9/27 – Chicken Nuggets, Cheese or Pepperoni Pizza, Cherry Tomato & Celery Dippers, Broccoli Floret Dippers, Corn White Wheat Roll, Fruit, Dipping Sauce

9/28 – Pasta & Meatballs, Chicken Nuggets, Hot Dog, Cherry Tomato & Celery Dippers, Spinach & Romaine Salad, Sweet Potato Puffs, Garlic Toast, Fruit, Dipping Sauce, Ketchup, Mustard

9/29 – BBQ Chicken, Cheeseburger, Mini Corn Dogs, Cherry Tomato & Celery Dippers, Garlic Toast, Fruit, Lettuce & Tomato Cup, Dipping Sauce, Ketchup, Mustard, Mayo

Calendar of Events

September 2017

9/26 – PTO-Board Mtg. 3:15 pm

9/27- Early Release @ 1:50

9/28th OPEN HOUSE

4:30 – 6:00 pm

Kindergarten, 1st & 2nd Gr.

5:00-6:30

Art, Music, P.E. Media, Counselor, Mega Lab, & ESE

6:00- 7:00 pm

3rd, 4th & 5th Gr.

29th – Character Counts 9:15 am

**Hartley Volunteers
WE LOVE YOU!!**

Nurse Newbern

Welcome back!!!

As a new school year gets underway, please take a moment to check your child(ren) for head lice. Summer is the busiest time for lice, and sometimes it takes up to 10 days before you know your child has it. If you do find that your child has lice, please inform the school so the classmates can be checked also.

Thank you so much, Nurse Rosemary
904-547-8389

Just a

SMALL

reminder

Save your

BOX TOPS!

The first Box Tops Contest started September 5th and ends this Friday, September 29th.

The class that collects the most box tops will earn an ice cream party. **SAVE THOSE BOX TOPS!!** It can really make a difference!

GO FOR IT !

GOOD LUCK !

**A list of participating products
can be found at**

<http://www.boxtops4education.com/earn/participating-products#>!

CONGRATULATIONS TO OUR STUDENTS OF THE WEEK

KINDERGARTEN: Ms. Brown's Whole Class, Marlo Famiglietti, Camden Bailey, Penelopoe Russell, Alys Meeks, Omar Knio

FIRST GRADE: Josiah Engelman, Ashley Szabados, Jace Sherno, Riley Stebbins, Alexis Rousselle, Holly Clark, Logan Fischer, Evan Benzenberg, Jackson Marston, and Cole Diamond

SECOND GRADE: Charlotte Mc Gowen, Zealan Stahr, Leah Braxton, Razanne Aide, Mariah Bernier, Abbie Cavicchio, Olivia Russell, Corbin Yarbrough, Troy Fisher, Lily Pettigrew, Dakari Ferguson, Anna Curtin, Eva Schleissing

THIRD GRADE: Bianca Allie, Melody Sullivan, Max Kovnesty, Gracie Braddock, Lochlan Stewart, Nicholas Massis, Mikalah, Gabriel, Leonardo Pino, Tresley Register, Shayla Lopez, Gabriella Handley

FOURTH GRADE: Jake Hudson, Vanessa Conigliaro, Natalie O'Toole, Amelia Britten

FIFTH GRADE: Blair Clark, Emma Roquhett

RESOURCE: Music – Alexis Rouselle, Lauren Thai, Nicholas Mina, Michael Norcia

