

St. John Catholic School

Educational Ministry of St. John The Baptist Parish

September 13, 2017

270 E. Lewelling Boulevard | San Lorenzo, California 94580
(510) 276-6632 | Fax: (510) 276-5645 | www.StJohnCatholicSchool.org

From the Principal's Desk

Dear SJCS Families,

This week, I offer you a prayer. May our hearts be with people devastated by storms, fires, earthquakes, and all who are in the face of natural disaster. We pray that people in turmoil will find peace and know that God is with them always.

Dear Lord,

Teach me to trust in you so that when the unexpected storms in life come,

I will expect peace in the midst of those storms,

Knowing that You are near,

You hear my cries,

And You are with me and for me

Blessings,

Ms. Paige Child
Principal
pchild@csdo.org

Our School Mantra:

We live our faith, we serve others, and we are life-long learners. We are people of integrity, we are Shamrocks!

Free Dress to Support Hurricane Relief

Tomorrow, Thursday September 14th, please support the hurricane relief efforts by donating \$5 so your child can have free dress.

SCRIP

Don't forget that a percentage of your SCRIP amount goes toward your family's \$300 fundraising obligation! Order forms are attached to this week's newsletter and are due back to the school office by 10am on Thursday, September 14.

Calendar Updates:

Scrip orders due, *Thursday*, Sept 14

PTG Meeting, *Thursday*, Sept 14

PTG Movie Night, *Friday*, Sept 15

Fall Fundraiser ends, *Monday*, Sept 18

Nacho Sale, *Wednesday*, Sept 20

Picture Day, *Thursday*, Sept 21

Half day, *Wednesday*, Sept 27

Scrip orders due, *Thursday*, Sept 28

Fall festival, *Friday-Saturday*, Sept 29-30

Pancake breakfast, *Sunday*, October 1

Protocol for entering school:

ALL parents/visitors entering school must be fingerprinted and take the safe environment training. You must sign in with the front office before entering the classrooms.

Special thank you to:
Mr. Cuaderno for his service to our school and facilities!

Attention Volunteers:

Adults who volunteer at our school, including as chaperones or drivers on field trips must be fingerprinted and complete Safe Environment Training. This is a diocesan mandate.

Finger Printing

- You must pick up a form from the school office and pay the \$34 fee to SJCS.

Safe Environment Training

- www.virtusonline.org
- Must be completed PRIOR to beginning service.
- Must be completed every three years.
- There is a \$5 fee payable to SJCS- Please turn in with your certificate.

Picture Day on Thursday, September 21:

- Parents, please send the signed order forms to teachers with your child on Picture day.
- You can pay and order online at mylifetouch.com or by check
- Make-up picture day is November 2nd

St. John Fall Festival Reminders

St John Fall Festival

Friday, September 29th

SJCS Families Only 3p.m-5p.m.

Open to Public 5p.m.-9:30p.m.

Saturday, September 30th 10a.m.- 10p.m.

Come play and have fun!!

\$5K Grand Prize winner announced at breakfast on Sunday!!

For information regarding sponsorship or volunteering please email
sjcsfallfestival@gmail.com

To sign up to volunteer for a booth, sign up here:

<http://www.signupgenius.com/go/20f094fa5ab2fa0f49-sjcs2>

**If you are viewing on a mobile device, please scroll down the page*

SJCS Breakfast

When: Sunday, October 1st at
8am-11am

Where: SJCS Gym

Cost: \$10 per person

Come enjoy yummy food!

Raffle Tickets

Festival raffle tickets went home this week. Families are encouraged to buy or sell their tickets. Please note: the sales of the tickets do not go to each families fundraising total of \$300. If you have any questions please contact
sjcsfallfestival@gmail.com

Parking Lot Announcement:

The parking lot between the church and the rectory will not be available after 3PM on Thursday, Sept 28th through Sunday October 1st.

SEP Announcement:

Due to festival set up and activity, SEP will be held inside during Thursday, (9/28) and Friday (9/29) afternoons.

SJCS students may only attend the festival after school on 9/29 after they have been dismissed to a parent or guardian.

Festival Help Needed!

Lumpia Wrapping Event

Saturday, September 16th 9am - 3:30pm

The Filipino Booth has always been a big contributor to the festival, and this year is no exception! You are welcome to join the Filipino Food Booth for their annual Lumpia Wrapping Day on Saturday, September 16th 9 a.m. in the Community Meeting Room.

Never rolled a Lumpia?

No worries! We have folks that will show you how!

Festival Donations and Service!

You can receive service hours for donating goods to the fall festival! Please look at the end of the newsletter for a flyer with more information.

SJCS Talent Show 2017

Friday, September 29th 6:30pm

This year the talent show will be included in our Parish/School Fall Festival. If you are interested in participating in our talent show this year, please fill out attached permission slip at the end of the newsletter.

Try out date: Thursday, September 21st at 3:30 pm Meet in the Music Room

*Tryouts will start at 3:30 and there are slots available every 5 minutes.

What to bring to the tryout:

- Your signed permission slip
- Your music with a copy of the lyrics
- Your costume

Please contact Mrs. Elliott (kelliott@csdo.org) or Mrs. Flynn (cflynn@csdo.org) for more information

Festival Donations & Service!

Beverages

1 service hour for;
5 cases of water or
6 12packs of soda.

Baked Goods!!

1 service hour for;
2 cakes, pies or
2 dozen cupcakes or treats

Dish Pitch

Bring your unwanted
glasses, cups, mugs,
bowls, & dishes! One Box
for 1 service hour. Drop
off at School Office!

Hidden Treasures

1 service hour per
box of items.

Costume Jewelry
Purses & Bags
Beads, Single Earrings
Craft & Antique Items
NO LARGE FURNITURE
OR CLOTHES PLEASE!

Please drop off donations at the school the week of the festival starting September 25th in the afternoon with the exception of the baked goods. Baked goods should be dropped off on Friday September 29th. If you need to make other arrangements please email sjcsfallfestival@gmail.com.

Additional parts of the festival require volunteers. If you are interested please Signup Genius link on the school website.

St. John's Fall Festival

**CRAFTERS AND
VENDORS WANTED**

**St John's Gym
270 E Lewelling Blvd, San Lorenzo**

Saturday September 30th

9:00am-4:00pm

SJCS. Questions? Contact Juanita Velasquez (510)688-0669

Booths are only \$30.00

****Signups Before 09/15 Include a Continental Breakfast ****

****Setup is 8AM to 8:30AM**

****Booth Cost Includes One Table**

****Donation required for raffle min \$5 value**

Please Make Check out to St John Church

Mail Checks to:

SJCS Attn: Juanita Velasquez

270 E Lewelling Blvd, San Lorenzo CA 94580

Name _____ Phone _____

Name of business _____ email _____

Address _____

City _____ State _____ Zip _____

Type of item sold _____

Paid _____ Check # _____

Child's Name _____ Grade _____ Talent _____

St John Talent Show Permission Slip

This permission slip ensures that you are allowing your child to participate in the talent show held on Friday, September 29th at 6:30pm. By signing this permission slip, you not only give permission for your child to participate in the talent show, but you and your child are agreeing to the following rules and conditions stated below.

Rules and Conditions

1. All students who plan to be in the talent show must be present for try-outs.
 - a. **Try-outs will be held on Thursday, September 21st** after school (beginning at 3:30pm)
 - b. Students are asked to bring talent show costumes/attire to try-outs along with this permission slip
 - c. Students are asked to bring their own music and music lyrics to try-outs (all songs/performances **must be under 2 minutes**)
 - d. All students participating in the talent show that do not have an adult present must sign in to SEP. Students will be checked out of SEP for their tryout by a talent show coordinator and will return to SEP when they are finished. Students with an adult present are asked to line up outside the music room and sign up for their designated try-out time slot. When students are done trying out, they may leave school or if not picked up, must return to SEP.

*There will **NOT** be a dress rehearsal this year. Please come ready to perform in appropriate attire/costume at 6:00pm on Friday, September 29th.
(We will meet by the stage inside the festival gates.)

2. Students whose performance is deemed inappropriate by talent show coordinators will be advised on audition day to make more appropriate adjustments to act, or will be asked to withdraw from the talent show.
3. Talent Show performances may be no more than 2 minutes long.
4. We encourage all students participating in the talent show to practice outside of school, on their own time. Students unprepared for the talent show will not be assisted by talent show coordinators, so please encourage your child to be ready on performance day.

I, _____ allow my child to participate in the SJCS talent show held on September 29, 2017.

Shamrock Shop

HOODIE'S

\$25ea

FULL-ZIP HOODIE

with Logo
on back

\$27

**add \$3 for 2XL and bigger*

T-SHIRTS

\$15ea

ADULT WOMEN'S V-NECK SHIRTS

\$16

**add \$3 for 2XL and bigger*

Rhinestone V-neck shirt

\$20

Beanie

\$17

**add \$3 for 2XL and bigger*

Simstitch Block Letter Hoodie

\$35

Shamrock Shop

Order due date: September 15th

Order delivery date: October 6th

Submit orders to the office ATTN: Kristen Elliott

Questions? kelliott@csdo.org

Colors Available: Gray Green

Sizes Available: YXS YS YM YL YXL AS AM AL AXL

A2XL A3XL A4XL (add \$3 to cost for 2XL+)

Crew Neck T- Shirt \$15 quantity _____ size _____ color _____ design _____

Women's V-Neck T-Shirt \$16 quantity _____ size _____ color _____ design _____

Hooded Sweatshirt- \$25 quantity _____ size _____ color _____ design _____

Full Zip Up Hoodie (design on the back) \$27 quantity _____ size _____ color _____ design _____

Block Letter (SJCS) Hooded Sweatshirt \$35 quantity _____ size _____ color _____

Women's Shamrock Rhinestone Shirt- \$20 quantity _____ size _____ color* _____

*available in green and black

Beanie (green w/shamrocks embroidered) \$17 quantity _____

****NEW****

DECAL quantity _____ design number _____ color _____

Green or White Glitter \$10

Forest Green or White \$8

All decals are estimated 6X6 inches in size and can be applied to any flat surface (ideal for windows)

Child's Name _____ Grade _____

Email Address _____

Total Amount \$ _____

Make checks payable to St. John School

Design #1

Design #2

Design #3

Design #4

Design #5

Design #6

Once a Shamrock

Always a Shamrock

Design #7

Design #8

SCRIP ORDER 2017 - 2018

Family Name _____

Name & Grade of oldest child _____

******Orders Due by September 14, 2017.**

Entertainment	%	\$	QTY	Net \$
Century Theaters	4%	\$25		
Century Theaters Single Admit	10%	\$9.50		
Gas	%	\$	QTY	Net \$
Arco	1.5%	\$50		
	2.5%	\$250		
76	1.5%	\$25		
		\$100		
Shell	2%	\$50		
		\$100		
Grocery	%	\$	QTY	Net \$
Lucky/Savemart	2%	\$25		
		\$100		
Safeway	4%	\$25		
		\$100		
Smart & Final	3%	\$25		
		\$100		
Target	2.5%	\$25		
		\$100		
Whole Foods	3%	\$25		
		\$100		

Fast Food/Restaurant	%	\$	QTY	Net \$
Applebee's	8%	\$25		
Chipotle	10%	\$10		
IHOP	8%	\$25		
Olive Garden	8%	\$25		
Starbucks Coffee	7%	\$10		
		\$25		
Retail	%	\$	QTY	Net \$
Amazon.com	2.5%	\$25		
		\$100		
Old Navy	14%	\$25		
		\$100		
Macy's	10%	\$25		
		\$100		
Marshall's/TJ Maxx	7%	\$25		
Ross	8%	\$25		
Dick's Sporting Goods	8%	\$25		
		\$100		
Walgreens	6%	\$25		
		\$100		

Please refer to www.shopwithscrip.com for a complete list of participating vendors.

Write In Orders** (use back side of form if needed)	%	\$	QTY	Net \$

*Payment must be included with this form. Make checks payable to St. John Catholic School
Turn completed forms to School Office or send back in Wednesday envelope.
Orders will be ready in about 1 week.*

☐ Cash ☐ Check # _____

**Orders Due by THURSDAY, September 14, 2017 10:00 AM.
GET A HEAD START ON 2017-2018 FUNDRAISING!**

TOTAL \$

- ☐ I will pick up my Scrip Order at the school office ☐ I will pick up my Scrip Order at SEP
☐ Please send home Scrip Order with eldest child

Purchased By (please print) _____ Phone # _____

I understand that Scrip is like cash and St. John Catholic School is not responsible if your Scrip order is lost or stolen.

Signature _____ Date _____

September 2017

TaeKwonDo Martial Arts for Extended Care Program

•St. John •St. Bede •St. Joachim •St. Clement •All Saints

School: _____ Email Address: _____

Student's name: _____ Grade: _____ Date of Birth: _____ Age: _____

Home address: _____ City: _____ Zip code: _____

Home phone: _____ Business phone: _____

Mother's name: _____ Father's name: _____

Mom employed by: _____ wk. phone: _____ cell. phone: _____

Dad employed by: _____ wk. phone: _____ cell. phone: _____

Has your child trained in any martial arts before? _____ If yes, how long & where? _____

Does your child have any medical problem? _____

What goal do you want to achieve in martial arts? Beginner _____ Intermediate _____ Black Belt _____

If other than parents to pick your child up from TaeKwonDo class, who do you authorized?

Name: _____ Relationship: _____ Phone #: _____

Name: _____ Relationship: _____ Phone #: _____

The parents or guardian specifically agrees and fully understands that the instructors and or school will not be liable for any damages arising from personal injuries or losses sustained by the student in or about the premises of said school .

Parent signature: _____ Date: _____

It is an honor to have your child enrolled in our martial arts program. Once committed, perseverance is the key to success! Our martial arts program is consist of traditional Korean TaeKwonDo Martial Arts lessons. Our instructors are qualified & are certified under The World TaeKwonDo & Kukkiwon Federation. Our classes are held once a week in your school. If a school holiday takes place and or your child have missed class, he or she may attend a weekend Saturday morning class (All Saints) or at any of the other schools (St. John, St. Bede, St. Joachim, St. Clement, All Saints) on the weekday when school is in session. TaeKwonDo announcement will be posted on your email weekly.

Tuition fee is \$60; \$5 off the initial price per student if an immediate family member participates. Tuition is due on the 1st week of each month. Payment must be made to Mr. Salas. Waive and or prorate adjustment will be honored if advance written absent notice is given. \$25 will be charged for returned NSF check.

Upon enrollment, the student must have a v-neck uniform, logo t-shirt & a pair of martial arts shoes. Testing is administered once every 3 to 4 months. Test fees varies per belt level. Sparring & self-defense class are held on the 2nd half of the school year and personal sparring gear will be needed. Absolutely no refund! If you should have any question or concern, please feel free to contact Mr. Salas at drummerboy42756@hotmail.com or (510)305-5428.

UNIFORM **EXCHANGE**

Schedule an
Appointment
with Gloria Lopez

Uniform Tops	\$5
Uniform bottoms/shorts	\$5
Skirts	\$10
Jumpers	\$15
Fleece/Rain Jackets	\$25
White Blouses (K-2 nd)	\$5
Sweatshirt	\$10
Hooded Jacket	\$25

(510) 866-6585 or
gloria_elva@yahoo.com

For questions, please call office at (510) 276-6632