


*Principal's Perspective
January 2020*


*Sandra Russell-Smith, Ed.D.
Principal*

We appreciate your emphasis on academic excellence through this time of year. Your involvement and support is shown through your child's organization, thoughts, and attitudes toward school. Thanks again for all you do to keep us on target!

Sandburg Strategies

Fear of Failing

Sometimes students think they have math phobia or reading problems when they really have something different.....test anxiety. Students with test anxiety are so afraid to fail that they panic over tests, even in subjects they enjoy. If your child is scared of tests, you can help him or her learn that failure is something that is okay. In fact, it's part of learning. Remind your child that he or she had a lot of falls while learning to ride a bike, and learned how to ride better after each spill. *Academics are the same way--if you get a wrong answer, it's really just a chance to learn the right answer.* Talk to your child's teacher about your child's fears. Together you can change his/her approach to testing.

Birthday Treats

Starting this year at Sandburg we want students to bring a non-food item to celebrate their birthday! Please consider donating a book to their classroom library. No food treats will be allowed.

Let's Talk

Check out the Let's Talk link on the District website <https://www.joliet86.org/district-info/lets-talk/>. Let's Talk! allows anyone to submit a question, comment, concern, or compliment about the District/school 24 hours a day, seven days a week.

Dismissal of Students

For the safety of all students—we will no longer call students from the car rider line between 3:00 to 3:20 pm. No students will be called from the car rider line for junior high or high school students picking up their siblings unless a previous arrangement has been made with the office staff.

School News

Follow us on Twitter @SandburgD86. The District also has a mobile app and Facebook and Twitter accounts. The links are on the District website

Illinois 5Essentials Survey

We encourage parents to take the Illinois 5Essentials Survey. The survey is available through February 14, 2020. The results will provide us with important information to help drive school improvement. Go to <https://survey.5-essentials.org/illinois/survey/parent/> to begin. Thank you for your support.

Basketball Fundraiser

The Joliet Grade Schools Foundation annual "Hoops for D86" Employee Basketball Fundraiser will take place on Saturday, February 1st at Joliet West High School from 1:00-4:30 p.m. Cheerleaders will also be participating. Admission is \$2.00 for adults and \$1.00 for students. Concessions and raffle tickets will also be available to purchase. All proceeds will benefit District 86 student through classroom grants.


Student Drop-off & Pick-up

Students are **NOT** to be dropped-off or picked-up between the orange cones in front of the school. Parents **MUST** use the drop-off or pick-up line in the back of the school. This will keep all of our students safe.

Carl Sandburg School
1100 Lilac Lane Joliet IL 60435
815-725-0281
www.joliet86.org


*Perspectiva de la Directora
Enero de 2020*


*Saundra Russell-Smith, Dra. en Educación
Directora*

Apreciamos su énfasis en la excelencia académica en esta época del año. Su participación y apoyo se ven a través de la organización, los pensamientos y las actitudes de su hijo/a hacia la escuela. ¡Gracias de nuevo por todo lo que hace para ayudarnos a cumplir nuestros objetivos!

Estrategias Sandburg

Miedo al fracaso

A veces, los estudiantes piensan que tienen fobia a las matemáticas o problemas de lectura cuando realmente tienen algo diferente, llamado ansiedad ante los exámenes. Los estudiantes con ansiedad ante los exámenes tienen tanto miedo al fracaso que entran en pánico por los exámenes, incluso en las materias que les gustan. Si su hijo/a tiene miedo a las pruebas, puede ayudarlo a aprender que el fracaso es algo que está bien. De hecho, es parte del aprendizaje. Recuerde a su hijo/a que se cayó muchas veces mientras aprendía a andar en bicicleta y aprendió a andar mejor después de cada caída. *Los académicos son de la misma manera: si obtienen una respuesta incorrecta, en realidad es solo una oportunidad de aprender la respuesta correcta.* Hable con el maestro/a sobre los miedos de su hijo/a. Juntos pueden cambiar su manera de ver para las pruebas y exámenes.

Celebraciones de Cumpleaños

¡A partir de este año en Sandburg queremos que los estudiantes traigan un artículo que no sea comida para celebrar sus cumpleaños! Por favor considere donar un libro para la biblioteca del salón de clases. No se permitirá ningún alimento.

Let's Talk (¡Hablemos!)

Visite "Let's Talk" en el sitio web del Distrito <https://www.joliet86.org/district-info/lets-talk/> "Let's Talk!" permite que cualquier persona pueda enviar una pregunta, comentario, preocupación o cumplido sobre el Distrito/escuela durante 24 horas al día, siete días a la semana.

Salida de estudiantes

Para la seguridad de todos los estudiantes, ya no llamaremos a los estudiantes desde la línea de automóviles entre las 3:00 y las 3:20 pm. No se llamará a los estudiantes desde la línea de conducción de automóviles para estudiantes de secundaria o preparatoria que recojan a sus hermanos a menos que se haya acordado previamente con el personal de la oficina.

Noticias Escolares

Síganos en Twitter @SandburgD86. El Distrito también tiene una aplicación móvil y cuentas de Facebook y Twitter. Los enlaces están en el sitio web del Distrito (www.joliet86.org).

Encuesta 5Essentials de Illinois

Alentamos a los padres a que participen en la Encuesta 5Essentials de Illinois. La encuesta está disponible hasta el 14 de febrero de 2020. Los resultados nos proporcionarán información importante para mejorar el aprendizaje en nuestra escuela. Visite <https://survey.5-essentials.org/illinois/survey/parent/> para comenzar. Gracias por su apoyo.

Baloncesto para Recaudar Fondos

La recaudación de fondos de la Fundación Joliet Grade Schools tendrá su evento benéfico anual "Hoops for D86" el sábado, 1 de febrero en Joliet West High School de 1:00 a 4:30 p.m. Las porristas también participarán en el evento. La entrada cuesta \$2 para los adultos y \$1 para los estudiantes. Refrescos y snacks, y boletos de rifa también estarán en venta. Todos los fondos recaudados beneficiarán a los estudiantes del Distrito 86 a través de becas.


Dejar y Recoger Estudiantes

Los estudiantes **NO** deben ser dejados o recogidos entre los conos de color naranja frente a la escuela. Los padres **DEBEN** usar la línea de dejar o recoger en la parte posterior de la escuela. Esto mantendrá seguros a todos nuestros estudiantes.

Carl Sandburg School
1100 Lilac Lane Joliet IL 60435
815-725-0281
www.joliet86.org


January 2020
 Carl Sandburg Elementary School
 815-725-0281
Home of the Bumblebees

Monday	Tuesday	Wednesday	Thursday	Friday
6 School Resumes Carl Sandburg's Birthday Homework Club Grades 2-5 3:30 - 4:30 pm	7 Student Council 3:30 - 4:30 pm Crafty Bees 3:30 - 4:30 pm Pep Squad Practice 3:20 - 4:30 pm Basketball Practice 3:30 - 5:00 pm PTO Little Caesar Fundraiser Begins	8 Homework Club Grades 2-5 3:30 - 4:30 pm Pep Squad Practice 3:20 - 4:30 pm Basketball Game @ Singleton School Grade 3/4 @ 4:30 pm Grade 5 @ 5:30 pm	9 Curiosity Dome Assembly Basketball Practice 3:30 - 5:00 pm Pep Squad Practice 3:20 - 4:30 pm	10 Mid-trimester for Trimester 2
13 Vision and Hearing Screenings Homework Club Grades 2-5 3:30 - 4:30 pm	14 Young Rembrandts 3:15 - 4:15 pm Basketball Practice 3:20 - 4:30 pm Pep Squad Practice 3:20 - 4:30 pm STEM Club 3:15 - 4:30 pm	15 ACCESS Testing Begins Homework Club Grades 2 - 5 3:30 - 4:30 pm CODE Club 3:15 - 4:30 pm Basketball Game @ Sandburg Grade 3/4 @ 4:30 pm Grade 5 @ 5:30 pm	16 Basketball Practice 3:30 - 5:00 pm	17 Progress Reports Go Home PTO Little Caesar Fundraiser Ends
20 NO SCHOOL ~ Martin Luther King Day	21 Dental Screenings Pep Squad Practice 3:20 - 4:30 pm STEM Club 3:15 - 4:30 pm Basketball Game @ Keith School Grade 3/4 @ 4:30 pm Grade 5 @ 5:30 pm	22 Homework Club Grades 2 - 5 3:30 - 4:30 pm Pep Squad Practice 3:20 - 4:30 pm CODE Club 3:15 - 4:30 pm	23 Dental Screenings Student Council 3:30 - 4:30 pm Basketball Practice 3:30 - 5:00 pm	24 Vision and Hearing Re-screenings
27 Homework Club Grades 2-5 3:30 - 4:30 pm	28 Pep Squad Practice 3:20 - 4:30 pm Basketball Practice 3:30 - 5:00 pm STEM Club 3:15 - 4:30 pm	29 CODE Club 3:15 - 4:30 pm PEP Squad Practice 3:20 - 4:30 pm Homework Club Grades 2-5 3:30 - 4:30 pm	30 Basketball Practice 3:30 - 5:00 pm	31 School Improvement Day - Students dismissed at 12:15 pm


January 2020
 Carl Sandburg Elementary School
 815-725-0281
Home of the Bumblebees

Monday	Tuesday	Wednesday	Thursday	Friday
<p>6</p> <p>Clases resumen</p> <p>Cumpleaños de Carl Sandburg</p> <p>Club de tareas Grados 2-5 3:30 - 4:30 pm</p>	<p>7</p> <p>Consejo estudiantil 3:30 - 4:30 pm</p> <p>Abejas astutas 3:30 - 4:30 pm</p> <p>Pep Squad Practice 3:20 - 4:30 pm</p> <p>Práctica de baloncesto 3:30 - 5:00 pm</p> <p>PTO Little Caesar Fundraiser comienza</p>	<p>8</p> <p>Club de tareas Grados 2-5 3:30 - 4:30 pm</p> <p>Pep Squad Practice 3:20 - 4:30 pm</p> <p>Juego de baloncesto @ Escuela Singleton Grado 3/4 @ 4:30 pm Grado 5 a las 5:30 pm</p>	<p>9</p> <p>Conjunto de domo de curiosidad</p> <p>Práctica de baloncesto 3:30 - 5:00 pm</p> <p>Pep Squad Practice 3:20 - 4:30 pm</p>	<p>10</p> <p>Medio trimestre para Trimestre 2</p>
<p>13</p> <p>Visión y audición Proyecciones</p> <p>Club de tareas Grados 2-5 3:30 - 4:30 pm</p>	<p>14</p> <p>Young Rembrandts 3:15-4:15 pm</p> <p>Práctica de baloncesto 3:20 - 4:30 pm</p> <p>Pep Squad Practice 3:20 - 4:30 pm</p> <p>Club STEM 3:15 - 4:30 pm</p>	<p>15</p> <p>Prueba de ACCESS comienza</p> <p>Club de tareas Grados 2-5 3:30 - 4:30 pm</p> <p>CÓDIGO Club 3:15 - 4:30 pm</p> <p>Juego de baloncesto en Sandburg Grado 3/4 @ 4:30 pm Grado 5 a las 5:30 pm</p>	<p>16</p> <p>Práctica de baloncesto 3:30 - 5:00 pm</p>	<p>17</p> <p>Los informes de progreso van a casa</p> <p>PTO Little Caesar Finaliza la recaudación de fondos</p>
<p>20</p> <p>NO HAY ESCUELA ~ Día de Martin Luther King</p>	<p>21</p> <p>Exámenes dentales</p> <p>Pep Squad Practice 3:20 - 4:30 pm</p> <p>Club STEM 3:15 - 4:30 pm</p> <p>Juego de baloncesto en la escuela Keith Grade 3/4 @ 4:30 pm Grade 5 @ 5:30 pm</p>	<p>22</p> <p>Club de tareas Grados 2-5 3:30 - 4:30 pm</p> <p>Pep Squad Practice 3:20 - 4:30 pm</p> <p>CÓDIGO Club 3:15 - 4:30 pm</p>	<p>23</p> <p>Exámenes dentales</p> <p>Consejo estudiantil 3:30 - 4:30 pm</p> <p>Práctica de baloncesto 3:30 - 5:00 pm</p>	<p>24</p> <p>Visión y audición Reevaluaciones</p>
<p>27</p> <p>Club de tareas Grados 2-5 3:30 - 4:30 pm</p>	<p>28</p> <p>Pep Squad Practice 3:20 - 4:30 pm</p> <p>Práctica de baloncesto 3:30 - 5:00 pm</p> <p>Club STEM 3:15 - 4:30 pm</p>	<p>29</p> <p>CÓDIGO Club 3:15 - 4:30 pm</p> <p>PEP Squad Practice 3:20 - 4:30 pm</p> <p>Club de tareas Grados 2-5 3:30 - 4:30 pm</p>	<p>30</p> <p>Práctica de baloncesto 3:30 - 5:00 pm</p>	<p>31</p> <p>School Improvement Day - Students dismissed at 12:15 pm</p>