[image: image1.png]PTA

everychild.onevoice®


RITCHIE PARK ES
PTA NEWSLETTER 


WWW.MONTGOMERYSCHOOLSMD.ORG/SCHOOLS/RITCHIEPARKES/PARENTS
November 5, 2010
Advocacy Corner:  Community Input Needed to Support School Construction
As you may know, on Oct. 28, the Superintendent announced his recommenda​tions to manage enrollment growth in the Richard Montgomery Cluster.  These rec​ommendations include: 

· The opening of a new elementary school on the site of the former Hungerford Park Elementary School on West Edmonston Drive in Rockville;

· The construction of an addition at one or more elementary schools (Ritchie Park, Twinbrook and/or Beall Elementary Schools), in addition to the new school; 

· The construction of an addition at Julius West (JW) Middle School; and,

· The relocation of the Chinese Immersion Program from College Gardens Elemen​tary School to the new school once it is built.

MCPS’ goal is to relieve overcrowding at all four of the cluster’s elementary schools (Ritchie Park, Beall, Twinbrook and College Gardens) and to manage the wave of future enrollment expected at Julius West.  Please see the Ritchie Park PTA Web​site [http://www.montgomeryschoolsmd.org/schools/ritchieparkes/parents/] for addi​tional information on the cluster proposal.  There will be many, many opportuni​ties for parents to participate in the decision processes going forward– watch for List​Serve messages, the PTA newsletter and backpack flyers.  Here are the first two op​portunities to get involved:

Your support is needed to ensure BOE support for cluster overcapacity relief.  Join us to “stand and be counted” at the Board of Education hearing on Nov. 11 at 7 p.m. at the Carver Center Auditorium, 850 Hungerford Drive in Rockville (North En​trance).  We are among the first group of schools speaking and should be done before 8 p.m.  Please wear or bring a RPES school shirt or sign to hold.  We will stand quietly while our cluster testifies to show that the community cares.  THE BOARD OF EDUCATION NEEDS TO SEE THAT WE WANT PLANS TO ALLEVIATE OVERCAPACITY IN SCHOOLS TO GO FORWARD.
Participate in feasibility studies for new school and JW.  MCPS will be forming feasibility study committees to examine the scope and cost of these proposed con​struction projects.  Please let Jennifer Young, PTA President, Cheryl Moss Herman, MCCPTA Delegate, or Catherine Long, Principal (see sidebar for contact info) know if you are interested in participating on a feasibility study committee for the new school or Julius West, or want more info to decide.

Get Ready for Parent Teacher Conferences on Nov. 11 & 12

At the Oct. PTA meeting, Marquette Heaven, our NAACP Rep. and Membership Chair, shared the following tips for being the best possible advocate for your child:

· Know the rules and the policies of the school.
· Keep folders for each child.  Sort papers and review them to process information.
· Review your child's work before your child submits an assignment and after receiving it back from his/her teacher. 
· Be on time for your conferences with school personnel.
· Write notes to help you prepare for meetings with school staff.
· Write down questions and practice asking them.  Prioritize and make sure to ask the most important questions.
· Be open and honest - teachers want to help.
· Make sure your child understands your expectations.
· Help your child learn to advocate for himself/herself.
· Get to know the Principal, teachers and other school staff.
· Don't wait for problems to talk with teachers – introduce yourself and attend school meetings and events.
Magical Math Tour II Assembly, Big Hit with Students and Teachers

On Oct. 26, the Magical Math Tour II (www.magicalmathtour.com) came to Ritchie Park, sponsored by the PTA.  Jason Hepfer kicked off the K-2 assembly by introducing Brian Curry to the students and Andrew Spencer introduced the mathemagician during the 3-5 assembly.  The students welcomed back Mr. Curry with a great roar of enthusiasm.  And once again, the famous mathemagician amazed the students with his magic while teaching math concepts.  He also encouraged the students to work hard at things they may not be good at yet.  Ms. Holly and Mrs. McCoskey had the good fortune to compete with students in a math competition while Mrs. Gramzinski courageously survived being sawed in half, and lived to tell about it.  Mr. Curry was even able to help Mr. Nelson find his missing Hannah Montana watch during the assemblies!  All kidding aside, it was a wonderful way to get students motivated and engaged in math!  Thanks also to Brian Curry for donating 6 of his books to our media center and to families for supporting our book fundraiser.  It’s not too late to order books—extra forms are in the office.  Our next assembly will be on Dec. 10 when Joe Romano (www.romanomagic. com) will illustrate the power of books and ignite a passion for reading.
Mark Your Calendars
 The 3rd annual Ritchie Park Skate Night at Cabin John Ice Rink, located at 10610 Westlake Dr, Rockville, will be held on Sat. Nov. 13.  All family members are welcome.  We will skate from 6:30-8 p.m.  It will cost $5 to skate and $3.50 to rent skates. The 5th Grade Promotion Committee will be selling pizza & drinks by pre-order only.  Look for an order form in your child’s backpack.  Questions?  Contact Paige Rothfeld, paigerothfeld@gmail.com. 
Bring your family to International Night on Thursday, Nov. 18 from 7 - 8:30 p.m. and travel the world without leav​ing Rockville.  Students can travel around our World Gym with a passport while parents and fellow students bring each country to life.  We’ll all enjoy international clothing, music and dance.  We’ll even have live Irish music!  New flags for the APR display will be recognized with a special ceremony.  Students will also Circle the Globe in a parade.  Parents and stu​dents are encouraged to wear traditional dress from their country of origin. You can also show your support for your favo​rite team.  Another idea is to wear a costume from another American time period.  Show your support with accessories such as hats or other items from your vacations or travels.  The important part is sharing the world with our kids.
Parents, it’s not too late! We still need more countries to fill the gym and make the experience special for our child​ren.  Please let us know if you can display items from a country, do a craft, show pictures, teach a dance, write students’ names in another language, play music, etc.  Together, we will make the evening a wonderful success!  Contact Cindy Griffiths, 301-309-9018, cgriffiths@verizon.net or Rodney Peele, 301-792-6730, RPeele@aoa.org. 
WAYS TO VOLUNTEER

We need a President of the PTA for next year!  Unfortunately, our President-Elect has resigned for personal reasons, and we need candidates to fill the position.  This position is open to anyone, no matter how long you have been at the school.  By serving as President-Elect this year, you will be well prepared to take on your responsibilities as President next year.  Ms. Long is a wonderful Principal to work with and the many dedicated leaders and volunteers in the PTA make the job very doable, even for working parents.  If you would like to find out more about what the position entails, please contact Jennifer Young, current President (see sidebar).

Volunteer at the RPES Scholastic Book Fair!   We need help setting up on 11/23 and running the Book Fair 11/29-12/3.  There are morning, afternoon and evening shifts available!    We also need help decorating the entrance to the Media Center!  Older siblings can earn SSL hours for volunteering.  It's not hard work and it's a lot of fun to help the children pick out a great book and determine how to best spend their wads of dollar bills and fistfuls of pennies!   For more information, contact Erin Lobato at erin_lobato@hotmail.com or Kelley Wynne at KWynne100@aol.com.  To sign up, please go to our on​line sign-up:  http://signupgenius.com/index.cfm?go=c.SignupLogin&id=49833, password is RPES.
A BIG THANK YOU TO…
· Suzanne Smith for organizing the Austin Grill Restaurant Night.  It was an exciting and fun evening for everyone.
· All the room parents and teachers that made the Halloween parties such fun, even with an unscheduled fire drill!
2010-2011 RPES PTA Officers


Jennifer Young, President


young.jennifer@gmail.com


301-309-8764


�VACANT, President-Elect


Sharri Freedman, Fundraising VP �sharribeth@aol.com


301-251-4478


Karla Berggren. Programs VP


Karla_hunt_berg@yahoo.com


301-424-8878


�Angie Dixson, Secretary


angiedixson@aol.com


301-340-7266


 �Carrie Hirshfield, Treasurer


chirshfield@yahoo.com


301-605-7009 


PTA Board of Directors also includes the following members: 


Cheryl Moss Herman, Delegate to MoCo Council of PTAs and Cluster Coordinator for RM Cluster


hermanfour@msn.com


301-610-6634�


Richard Hart, Delegate to MoCo Council of PTAs and Past President


theharts99@yahoo.com


301-424-3446�


Marquette Heaven, Membership Chair


marquetteheaven@aol.com


301-294-6540�


Randi Freundlich, Communications Chair


�HYPERLINK "http://us.mc1121.mail.yahoo.com/mc/compose?to=rwfreundlich@gmail.com"�rwfreundlich@gmail.com�


301-424-0663�


Catherine McCoskey, Teacher Representative


Catherine_L_McCoskey@mcpsmd.org


301-279-8475�


Catherine Long, Principal


Catherine_Long@mcpsmd.org


301-279-8475


Mary Ellen Dixon, Asst. Principal


MaryEllen_Dixon@mcpsmd.org


301-279-8475 


Upcoming PTA Events


Nov. 11, 9:15 a.m.�
Veterans Day Walk for Heroes�
�
Nov. 11, 7 p.m.�
BOE hearing at Carver Center�
�
Nov. 13, 6:30-8 p.m.�
Ice Skating Night at Cabin John �
�
Nov. 15, 4-8 p.m.�
Fuddrucker’s Restaurant Night�
�
Nov. 18, 7-8:30 p.m.�
International Night�
�
Nov. 29-Dec. 3�
Scholastic Book Fair�
�


Please send comments and suggestions to newsletter editor, Susan Read, zwschen@yahoo.com.

