

School Calendar - WV1 Campus

January 17, 2019

Check the website calendar for all practices, rehearsals and clubs @ <http://westvalley1.americanprep.org/>
West Valley One Facebook link: <https://www.facebook.com/americanprepWV1>

Jan 21-25 - Mon- **NO SCHOOL**, Tues & Fri - 8:15am-3:25/3:50 pm
Wed & Thurs - 8:15am-2:25/2:50 pm

Friday, Jan 18	Professional Development - 12:15 Early Dismissal
Monday, Jan 21	Martin Luther King Day - NO SCHOOL
Wednesday, Jan 23	Elementary Assembly "Show What You Know" 8:15 am
Thursday, Jan 24	DIBELS DAY -K-3 - All Day
Tuesday, Jan 29	DIBELS DAY -4-6 - All Day
Thursday, Jan 31	Big Smiles Dental Clinic
Thursday, Jan 31	Stem Bus (5 th & 6 th) - All Day
Friday, Feb 1	APA FSO Parents Meeting @ 8:00 am
Friday, Feb 1	Family Yoga Night - 5:30 pm
Saturday, Feb 2	STEM Conference for Girls
Saturday, Feb 2	9 th Grade Winter Dance - 4:00-6:00 pm

UPCOMING EVENTS

Wednesday, Feb 6	Spelling Bee - 1 st -3 rd - 8:30-9:30 am, 4 th -8 th - 1:00-2:00 pm
Monday, Feb 11	APA Parents Club - "Health and Wellness" Class - Part 2 - 5:30 pm

Mandatory Enrollment Meetings at WV2 - For current 6th, 7th, 8th & 9th Grade WV1 Parents ONLY

(STUDENTS ENTERING INTO 7th, 8th, 9th & 10th GRADE in 2019-2020 School Year)

Tuesday, January 29th at 8:30am
Tuesday, January 29th at 2pm
Wednesday, January 30th at 8:30am
Wednesday, January 30th at 6pm
Saturday, February 2nd at 9am

January Builder's Theme: "I am a Builder when I am thinking Positive Thoughts about myself and others!"

"See the positive side, the potential, and make an effort." ~Dalai Lama

Negative thoughts drain you of energy and keep you from being in the present moment. The more you give in to your negative thoughts, the stronger they become. The imagery of a small ball rolling along the ground, and as it rolls, it becomes bigger and faster.

That's what one small negative thought can turn into: a huge, speeding ball of ugliness. On the contrary, a small positive thought can have the same effect blossoming into a beautiful outcome.

Watch your thoughts, they become words.
Watch your words, they become actions.
Watch your actions, they become habits.
Watch your habits, they become your character.
Watch your character, it becomes your destiny.

**Have
Positive
Thinking!!!**

Reading University Winners

K - Lucianna Garnique

K - Richard Soe

1st - Claudia Guerrero

1st - Angela Ramirez

2nd - Anthony Mendoza

2nd - Cynthia Soe

3rd - Sara Pacheco

3rd - Oscar Jensen

4th - Samantha Cruz

4th - Fatima Said

5th - Miranda Morales

5th - Angie Ramos Vargas

6th - Tylor Martin

6th - Mohamed Abdalla

Parent Volunteers Needed for DIBELS DAY on Thursday, January 24th & Tuesday, January 29th

Parents—can you come and volunteer in the classrooms on this day that we do our reading assessments? We need help with recesses and lunches and assisting in the classroom. This is a fun and rewarding way to volunteer! Please e-mail Ms. Gamez if you are able to help—we could use your help for the whole day—or even just an hour or two.

Job Openings in WV1 Campus - More information at americanprep.org/careers/

- After School Homework Mentors
- Elementary Instructors
- Substitute Teachers

Carson Smith Scholarship Program

The Carson Smith Special Needs Scholarship Program (CSS) is a parent choice model for Utah residents that provides tuition assistance for eligible special needs students enrolled in eligible private schools. The scholarship is for students who would qualify for special education and related services in public schools, preschool through 12th grade (3-21 years of age), whose parents choose an eligible private school. For more information on this program please use the link below. <https://www.schools.utah.gov/specialeducation/resources/scholarships>

REMINDER TO ORDER LUNCH Order online - the link for online ordering can be found here:

<https://www.americanprep.org/school-lunch-program/>

If you need help ordering lunch, our school lunch workers are:

Jocelyn Garcia - jgodinez@apamail.org (Mon, Tues, & Fri - 10:15-4:15 pm, Wed & Thurs 10:15-3:15 pm)

Glenda DeForte - gdeforte@apamail.org - (Mon - 8:00 am -1:00 pm, Tue-Fri - 9:00 am-2:00 pm).

You can also email lunch@apamail.org.

FSO - FAMILY SCHOOL ORGANIZATION

APA FSO Parents Meeting - Friday, February 1 @ 8:15 am

Boxtops – THANK YOU to our Boxtop Coordinators for volunteering their time and talents, and APA families for supporting our school. For the period of March 2, 2018-November 1, 2018, APA-WV1 received a check for \$218.20. *Thank you for making our school a better place 10 cents at a time" (BoxTops education).* Our next term Boxtops contest is underway and will go until February 15. The winning class will receive a balloon party.

APA Parent Club

Family Yoga Night

Come enjoy a fun night of yoga and bring your whole family!

Friday, February 1, 2019, 5:30 pm

Bring: Yoga mat for each person (recommended, not required)

“Health and Wellness” Class - Pt. 2

Date: Monday, Feb 11, 2019, 5:30 pm

Childcare will be provided

Community Corner

Carpool connection - We have a family that is in needs help with carpooling. If you would be able to help please contact Ms. Gamez at mgamez@apamail.org.

A family in Murray on 4999 S Murray Blvd is looking for someone to pick up their son in the morning or they could drop him off at your house before school to carpool to the campus. He could also be dropped off at his uncle’s house in Millcreek if that would work better - 2300 E. 3300 S. Willing to pay for the help. Available to assist on Friday.

AMBASSADORS

7th – 9th Grade Legislative Workshop

Grades 7-9 participated in our Legislative Workshop where they learned about the government. In this workshop, students visited 7 different stations where they discussed the history of voting, the art of compromise, legislative vocabulary, the path bills take before coming a law, the three branches of government and more. They also researched local government leaders and discovered their representatives. This event was a preparation for when they have the opportunity to visit the state capitol and meet their representatives.

JUNIOR HIGH NEWS

WINTERIM

Winterim 2019 has officially ended. Our teachers put in countless hours to provide the students with amazing educational and enrichment activities that they may not have had otherwise. The students were able to show off their newly learned skills in our Winterim Showcase held on Friday, January 18th. We saw some great stop-motion animation, marveled at the beautiful art and origami, learned a few new phrases in Mandarin and German, and saw battles on the futsal field, as well as the fields of the ancient world. Thank you to parents, students, and teachers for a successful Winterim 2019! Now it's back to the regular classes.

Expanding Your Horizons - A STEM conference for girls, will be Saturday, Feb 2 at UVU. Girls in grades 6 through 12 interested in attending need to submit the payment and permission slips this week. If you have any questions, contact Laura Dye, ldye@apamail.org.

Girls Basketball - 6th - 9th Grades - Practices Mon, Tue, Fri - 4:00-5:30 pm - Wed & Thurs - 3:00-4:30 pm

Wed-Jan 23	HOME vs. Early Light	4:30 pm
Mon-Jan 28	@Hawthorn Academy (9062 S 2200 W, West Jordan)	4:30 pm
Wed-Jan 30	@North Star Academy (2920 W 14000 S, Bluffdale)	4:30 pm
Wed-Feb 6	HOME vs. Ascent West Jordan	4:30 pm
Thurs-Feb 7	@DaVinci (2033 Grant Avenue, Ogden)	4:30 pm
Mon-Feb 11	@Early Light Academy (11709 S Vadania Drive, South Jordan)	4:30 pm
Wed-Feb 13	HOME vs. Hawthorn	4:30 pm
Thurs-Feb 14	HOME vs. Ogden Prep	4:30 pm
Feb 25-28	Girls Basketball State Tournament	

AFTER-SCHOOL PROGRAMS

(Sistema & Collegium Hall)

Collegium Hall - Mon, Tues, & Fri - 3:25 - 6:30pm
Wed & Thurs - 2:25 - 5:30pm

Collegium Hall

CLUBS

If you have any interest in creating a club for this term, please get an application from Ms. Collier. Coding Club has ended for the year, but the following are still happening into 2019:

Board Games & Magic the Gathering - Tuesday, 3:50-5:30pm - 6th-9th Grades - Room 138 - Mr. Christiansen

PE - Last Wed of each month - 2:30-3:30pm - 6th-9th - Gym - Mrs. Western - Nov 28, Dec 19, January 30, February 27, March 27, April 24, May 22.

Robotics - (Club full) - Thursday, 2:50-4:00pm - 4th-8th - Room 101 - Mrs. Deplace

Stage Productions - Tues/Fri - 4:00-5:00pm - 4th-9th - Room 102 - Ms. Denison

Yearbook (Photographers needed) - Every other Tuesday (Starting 11/27) - 4:00-5:00 pm - Rm 144
Mrs. Eddards (Average grade of C or above)

Sistema MAKE A NOTE!

Afterschool Phone: (801)839-3613 Ex 0044

NEW Scales Challenge: *Keep an eye out for information about this exciting challenge and competition coming soon!*

Sistema Calendar:

- Jan. 18 **No Sistema or Collegium Hall** due to 12:15 Dismissal
- Jan. 25 **Sistema will end early at 5:30** due to the Suzuki Music Conference our teachers will be attending.
- Jan. 26 **Utah Suzuki Convention:** All Sistema Parents are welcome to join us.
 - Register at www.suzukimusicutah.org.
 - Fee \$20 - Register as a member and put "Sistema" as your teacher.
 - Breakfast and Lunch included with your registration fee.
 - Classes: There are amazing parenting classes at this convention. Here are a few:
 - Molly Gebrian Keynote: What Musicians Can Learn About Practicing from Current Brain Research
 - Molly Gebrian: The Best Practicing Method According to Science: Interleaved Practice
 - Molly Gebrian: Strategies for Performing from Memory
 - Amy Gold: Helping with Home Practice
 - And much more...

APA-WV1 2019-2020 Enrollment Instructions

ENROLLMENT FOR NEW SIBLINGS & TRANSFER REQUEST LINKS AVAILABLE

NEW SIBLINGS - <https://goo.gl/forms/ft7hrb5yZfYeaVHD3>

If you wish to enroll new siblings (including kindergarten) for the 2019-2020 school year, you must make an enrollment request for them. Use the enrollment link for NEW SIBLINGS. These must be submitted by *December 12* to get priority enrollment before new student lotteries begin.

TRANSFER REQUESTS

The link to request a transfer to a different APA campus: <https://goo.gl/forms/V3COoB2lcaEHXOdx1>. Requests are processed in the order that they are received, sibling priority taken into consideration. Open seats are limited, so please be sure to get on the transfer waitlist before new student lotteries begin in January. Even if you have requested a transfer before, you need to fill it out again.

ENROLLMENT FOR CURRENT APA STUDENTS

Students that are currently attending APA **DO NOT** need to register for the enrollment lotteries each year. We assume you are going to stay, unless you notify us otherwise. Your enrollment links for the 2019-20 school year will be given to you at the mandatory "Celebration of Excellence" enrollment meetings held in the spring. Dates for these will be in the newsletter.

STUDENTS ENTERING INTO 7th, 8th, 9th & 10TH GRADE

After attending the Enrollment Meeting, your students will automatically be transferred to the West Valley 2 campus. You do not need to request a transfer, unless you are requesting a transfer to the Draper 3 campus. Students will need to meet the requirements of the APA promotion policy. (*See Parent-Student Handbook*).

Parents only will need to attend a **mandatory** enrollment meeting at WV2 Campus and receive the online re-enrollment link from WV2 Campus. All meetings will be held at WV2 in the multi-purpose room. Please enter in the southeast elementary doors.

The address is 3636 W. 3100 S. Please arrive on time as latecomers may be asked to attend a different meeting.

Tuesday, January 29th at 8:30am
Tuesday, January 29th at 2pm
Wednesday, January 30th at 8:30am
Wednesday, January 30th at 6pm
Saturday, February 2nd at 9am

IF YOU HAVE FRIENDS, RELATIVES OR NEIGHBORS INTERESTED IN APA:

2019-2020 Registration for the first enrollment lottery was opened on November 23rd, 2018. If you have friends or family that wish to enroll at the American Prep\ WV1 campus, they should go online to americanprep.org and register for the lottery. First lotteries will take place in January. In anticipation of all the changes at our campus, there are an exciting number of potential new seats available for K-6 students at our WV1 campus.