
2017 - 2018
PANTHER JOURNAL

V I R G I N I A P A R K S E L E M E N T A R Y

Jennifer Backman, Principal

1021 MOFFETT RD. MODESTO, CA 95351 | PHONE: (209) 556-1670 | OFFICE HOURS: 8AM—4PM

Panther Family Feedback
Tell us how we are doing. Fill out and return this form into the office. Thank you.
__
__
__
__

 1/1-1/8 School Closed
 1/9 School Resumes
 1/9 Spring Student Council
 Applications Available
 1/9-1/11 No AIP
 1/11 Board Meeting, 7 PM
 1/12 Interim Progress Reports

 go home
 1/15 Martin Luther King Day—

 No School
 1/16 Spring Student Council

 Elections Begin
 1/16 PTC Meeting, 5PM
 1/18 Board Meeting, 7PM
 1/19 Life Skills Assembly
 Work Ethic/Perseverance
 Prim. –9AM, Inter -1:30PM
 1/19 Spring Student Council
 Election Day
 1/25-1/26 Optional Parent/

 Teacher Conferences
 Minimum Day—
 TK/K: 12:35 PM
 1-6: 12:45 PM

 1/31 Early Release Day
 TK/K—1:40PM,
 1-6—1:50PM

JANUARY

Spring Student Council

The Virginia Parks Student Council Election has arrived! Who will be the School
President for Spring 2018? Students, this is your chance to get involved at Virginia
Parks. Election week is January 16th through January 19th. Election day is Friday,

January 19th. Applications will be available to pick up in the front office on
Tuesday, January 9th. Students will be running for, and voting on the following

Student Council positions:

School President

Vice President

Secretary

Treasurer

Sergeant at Arms

Social Coordinator

Welcome back Panthers!!!

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.

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.

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.

How to Stay in Touch

- Receive important dates for events
by texting @vparks2017 to 81010.
This is a safe way to maintain com-
munication with our families, and
all personal information is kept

private.
- Follow Virginia Parks on Twitter
and receive important information
and stay up to date with our events.

Our Twitter name is
@Vparks_elem .

- If you post anything in regards to
any of our events, please use

#PantherPride

AIP & ASES Program

There will be no AIP on
Tuesday through Thursday,

 January 9-11 AIP will resume on
Tuesday, January 16th. ASES will
be available as of Wednesday,

 January 4th.

2017 - 2018
PANTHER JOURNAL

V I R G I N I A P A R K S E L E M E N T A R Y

Jennifer Backman, Directora

1021 MOFFETT RD. MODESTO, CA 95351 | PHONE: (209) 556-1670 | OFFICE HOURS: 8AM—4PM

Comentarios de Familias Panthera
De jenos saber como estamos haciendo. Llene y devuelva este formulario a la oficina. Gracias.
__

__

__

 1/1-1/8 No Hay Clases

 1/9 Clases Resumen

 1/9 Aplicaciones disponible
 para el Consejo de

 Estudiantes de Primavera
 1/9-1/11 No Habrá AIP

 1/11 Junta de Mesa, 7 PM

 1/12 Reportes de Progreso
 enviados a casa

 1/15 Día de Martin Luther King -
No Hay Clases

 1/16 Semana de campaña del
 Consejo de Estudiantes de
 Primavera Comienza

 1/16 Junta de PTC, 5PM

 1/18 Junta de Mesa, 7PM

 1/19 Asamblea de Habilidades
 De la vida, Ética de Trabajo y
 Perseverancia
 Prim. –9AM, Inter -1:30PM

 1/19 Día de Elecciones para el
 Consejo de Estudiantes de
 Primavera

 1/25-1/26 Conferencias de
 Padres/Maestros
 Dias Mínimos—
 TK/K: 12:35 PM
 1-6: 12:45 PM

 1/31 Día de Salida Temprano
 TK/K—1:40PM,
 1-6—1:50PM

ENERO

Consejo de Estudiantes de Primavera

La Eleccio n de Consejo de Estudiantes de Virginia Parks ha llegado! ¿Quie n sera el
Presidente de la Escuela para la primavera de 2018? Estudiantes, esta es tu

oportunidad para involucrarte en Virginia Parks. Semana de las elecciones es el 16
de enero hasta el 19 de enero. Dí a de las elecciones es el viernes 19 de enero. Las
aplicaciones estara n disponibles para recoger en la oficina el Martes, 9 de enero.
Los estudiantes sera n elegidos y habra votacio n de los siguientes puestos del

 Consejo de Estudiantes:

Presidente

Vicepresidente

Secretaria

Tesorero

Sargento de armas

Coordinadora Social

Bienvenidos de nuevo Panteras!!!
Enero es un buen momento para reflexionar sobre las a reas en nuestra vida donde nos sentimos
con e xito durante el an o pasado. Tambie n es un momento para considerar co mo hacer cambios
en a reas en las que le gustarí a mejorar. Aquí hay algunos consejos para ayudar a los estudiantes
comenzar el nuevo an o con una nota positiva.

Duerma lo suficiente- Los cientí ficos han encontrado que los estudiantes que no duermen sufi-
ciente tienen dificultad poniendo atencio n en la clase y en la escuela. Es recomendado aproxima-
damente 8 ½ hasta 11 horas de dormir para los estudiantes de primaria.

Coma sano- Coma ma s frutas y verduras. Beba por lo menos 8 vasos de agua todos los dí as . Li-
mite la cantidad de sodas y comidas grasosas.

Tiempo + Esfuerzo = Logro- To mese el tiempo para completar todas las tareas en la escuela y
el hogar; hacer preguntas cuando usted no entiende una tarea; demostrar perseverancia (lo que
significa seguir intenta ndolo, incluso cuando el trabajo es difí cil), y eliminar la palabra" no pue-
do" de su vocabulario. Que sea una meta de hacer su mejor marca personal en la escuela todos
los dí as.

Leer, leer, y leer- El e xito escolar depende, en la capacidad del estudiante para leer y entender
lo que han leí do. Los estudiantes deben leer una variedad de libros, incluyendo cuentos, poesí a,
biografí as, y mas.

Como estar en Contacto

- Reciba importante dí as de eventos
solo mande un texto @vparks17 al
81010. Esta es una forma segura
de mantener la comunicacio n con
nuestras familias, y toda la informa-
cio n personal se mantiene privada.

- Siga el Twitter de Virginia Parks y
reciba informacio n importante para
mantenerse al dí a sobre nuestros

eventos. Nuestro Twitter es
@Vparks_elem .

- Si usted pone algo en el internet
sobre nuestros eventos, por favor

de usar #PantherPride

Programa de AIP y ASES
No habra AIP de martes a

jueves, 9-11 de enero. AIP se
reanudara el martes 16 de

enero. ASES estara disponible a
partir del martes 9 de enero.

