[image: Team Kids Only]
									September 6, 2013
www.team.201314.shutterflycom
So many of you have found the website! We hope you are enjoying it because we are really having fun designing it. Updates occur daily to the website. Please check it out often! Thanks to all of you who have created an account already.
Mr. Voelz still has 5 families needing to make an account.

Volunteers
Wow! What a response! Thank you to all parents who have signed up! There are still a few openings for volunteers. If you don’t see what you are looking for, there will be other opportunities in the future. We can also use this tab when we have special celebrations and are in need of donations. What a time saver!

Flat Stanley
They have been making their way back to us and we have just been amazed at the places he has been. We are also grateful that we have so many wonderful families that have gone the extra mile (no pun intended) to send Stanley on some pretty amazing adventures! On behalf of the TEAM students and teachers, we extend heartfelt thank yous to all the families and friends who have created these incredible presentations! We are all learning so much! Stop by sometime soon and check out our fabulous hallway display on Team’s adventures of Flat Stanley. (brought to you by Mrs. Hammond)
Science Presentations
We have added your student’s name to the calendar on the website. As soon as your child chooses an experiment, let us know, so we don’t have duplicates. Thanks to those who have already done so.

Time to Gather Costumes-A Heads Up!
No, it’s not for Halloween, but in preparation for our trip to The Simmons School House in Hope. On October 29th (Voelz) and October 30th(Stultz), since the Harvest will be completed, we will climb inside our yellow time capsule (school bus) to travel back in time to attend one day in school as a child might have in pioneer times. We want you to have plenty of time to research and find authentic clothing of the time period. We will also want to experience food from the same time period as well as carry our lunches in pails or baskets covered with cloth. This is an incredible learning experience for our students and they will have this memory forever in their minds, and of course you will be able to enjoy it through www.team.201314.shutterfly.com!
Begin now by planning your child’s dress and lunch. Ideas bellow:
VICTORIAN ERA DRESS
Clothing in 1906 was very different from today. Most of the cloths were still handmade. Most of the body was covered regardless of the outside temperature. Participants are encouraged to dress in appropriate costumes for the time period selected. The following are suggestions for students.
Female Student:
Dress (midway between knee and ankle)
Pinafore
Long white socks (city schools)
Long black socks (country schools)
Large hair bow

Male Student:
Dark knee length pants
Suspenders
White long sleeve shirt (or dark solid color)
Short jacket
cap
LUNCH IN A ONE ROOM SCHOOL
	Everyone brought his/her lunch to school. Each Team student is to bring an appropriate lunch to the Simmons School on their field trip day. Often lunches were carried in a tin syrup pail, pan or basket. Children from the same family would often share a container for their lunch. Food was wrapped in waxed paper or a towel. Brown paper bags were used many times rather than being discarded after one use. Children drank water with their meal. This was obtained from a pump outside the school. Also, students will need their own cups. These cups will be provided at the school. You do not need to bring one. (Sharing one common tin, cup or dipper is not recommended.) Students should be encouraged not to bring lunch boxes, plastic products, aluminum foil and thermoses as those were not in use during this period. The following are some typical items found in lunch pails in 1906.
Corn bread
Slices of roast or ham
Hard boiled eggs
Biscuits
Buttered homemade bread
Homemade apple butter
Peanut butter and jelly sandwich
Cheese
Homemade cookies
Slice of cake
Seasonal fruits (apples, peaches, pears, apricots, or berries)
Dried fruits
Baked potatoes (might bring a raw potato to put on stove to bake during the day)
Seasonal vegetables (tomatoes, carrots, turnips, beans)
Nuts
Pickles

Nutcracker at Clowes Hall
We will also attend The Nutcracker on December 5th. Payment for both Simmons School and the Nutcracker will be due by mid October. Total for both trips will cost $21.00. Please budget and plan accordingly. You may send the money in for these trips at anytime.
[bookmark: _GoBack]Dibles
It’s a slow process. The reading portion continues for 2 more weeks.
Scholastic orders
Don't forget to order from Scholastic Books! Orders are in Blue Friday Folders! Your order helps us build our Team Libraries. Please order online. It is so easy.

WALK-A-THON
September 20 is Southside Walk-a-Thon! We hope each family will participate in some way. Money/pledges provide us with much technology and helps cut costs for field trips.
Snack Schedule for Week of September 9rd
Voelz- Hank Linn
Stultz- Libby Richards

Calendar of Events
· September 9th Return WEB minutes. Please sign.
· September 12th – Spelling Test
· September 27th – Science Presentations @ 10:00 am - Merce, Sid, Sadhna, Alexis
· Flat Stanley: Bring your Flat Stanley back to school when he arrives back in Columbus. We are anxious to see where he has been.
image1.jpeg

