[image: C:\Users\Susan\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\68FLXMXL\MC900434721[1].png][image:]RITCHIE PARK ES
 (
2010-2011 RPES PTA Officers
Jennifer Young, President
y
oung.jennifer@gmail.com
301-309-8764
Rach
el Hicks
, President
-Elect
rachelginac@aol.com
301-294-7364
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
Hirs
hfield
, 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 P
resident
theharts99@yahoo.com
301-424-3446
Marquette Heaven,
Membership Chair
marquetteheaven@aol.com
301-294-6540
Randi
Freundlich
, Communications Chair
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
)PTA NEWSLETTER 		
WWW.MONTGOMERYSCHOOLSMD.ORG/SCHOOLS/RITCHIEPARKES/PARENTS
February 4, 2011
PTA IN ACTION: CULTURAL ARTS PROGRAM
The PTA sponsors a Cultural Arts Program to bring in assemblies and other activities that enhance the educational experiences and achievements while making learning fun. The committee members attend showcases put together by MCPS to evaluate performances and workshops. The committee identifies the programs that can best reinforce the materials taught in the classrooms such as math, science, language, history, etc., or those programs that can enhance other skills, such as team building, respect for alternative viewpoints, and awareness and appreciation of different cultures and traditions.
The Cultural Arts committee, in collaboration with the administrators and teachers, selects the performances and workshops that will be brought to RPES. The committee works with the various vendors to arrange and schedule the performances. When possible, the committee also applies for grants to obtain additional funding to stretch the Cultural Arts Program budget even further. The outcomes are quality assemblies by artists such as Brian Curry, Joe Romano, and Yvette Lewis who transform the arts, math and reading into something fun and exciting.
Coming on Fri., Feb. 18, Interact Story Theatre (www.interactstory. com) is returning to present "Two Tone Tale"-- an exciting tale celebrating diversity and tolerance. This will include assemblies for K-2 and 3-5th grade along with playwriting workshops for 3-5th grade on Feb. 22, 24, and 28. Each class will participate in three- 45 minute workshops. Students will invent and perform their own play.
The Interact Story Theatre program is being funded primarily with a $2000 grant from Target and a $1900 grant from Maryland State Arts Council.

MARK YOUR CALENDARS
Variety Show Previews are Tues. and Wed., Feb. 8 and 9 in RPES’ APR from 6:45-8:45 p.m. Go to www.signupgenius.com/go/rpes and enter password: RPES2011, to sign up for a time slot for Previews. Please limit your routine to 5 minutes. Arrive 15 minutes before your scheduled time and bring your materials with you. Contact Tonya Greenspan at tonyagreenspan@ymail.com with questions.
A Show needs more than performers!! We need ushers, a stage crew, stage decorators, program designers, and more Parent Volunteers to help. Stage decorators and program designers may also be asked to sell snacks during intermission on show night. Sign up to help put the show on and see you at Previews!
Valentine's Day parties will be held in the classrooms at 2 p.m. on Mon., Feb. 14. Contact Class Room Parents if you would like to help with the parties. Help is also needed before the party in purchasing and preparing items, so contact your Room Parent if you would like to help with preparations or during the party.
7th Annual "Snack Sacks for the Homeless" Community Service Night will take place on Thurs., Feb. 17 at 7 p.m. in the APR. Students and their families will be making and assembling 350 meal bags for area homeless. The Chase Shelter and the Montgomery County Coalition for the Homeless will be the beneficiaries of this year's project. Students will also have the opportunity to make a few crafts for the Children's Inn at NIH Thoughtful Treasures Project.
 (
Upcoming
Events
Feb. 8&9, 6:45 p.m.
Variety Show Preview of Acts
Feb. 10, 7

p
.
m
.
Family Math Night
Feb. 14, 2 p.m.
Valentine’s Day Parties
Feb. 15, 7 p.m.
RM Cluster ES
 Chorus Concert
R
M
HS
Feb. 17,
7 p.m.
Snack Sacks Community Service Night
Feb. 25
Last Day To Turn In Box Tops
)Each grade will bring certain items to go in the meal bags. We are requesting each child bring the following: Kindergarten - Granola bars, 1st Grade - Sliced deli meat, 2nd Grade - Loaf of bread, 3rd Grade - Sliced cheese, 4th Grade - Fruit (apples, oranges, fruit cups, applesauce cups), 5th Grade - Snacks (individual servings of pretzels, chips, or crackers).
Check your child's backpack for a flyer and additional information about the event. Food donations can be sent in with your child the week of Feb. 14. If you would like to make a cash donation to the charities, please make checks payable to the Ritchie Park PTA and designate "Snack Sacks for the Homeless" in the Memo.
Volunteers at the event and drivers to deliver food to the shelters, which are located off of Gude Dr., are greatly needed. If you are able to volunteer your time for an extremely worthy cause, please contact Marci Maged, magedpr@aol.com or Julie Baron, juliebaron@verizon. net. Thanks in advance for your support!
SAVE THE DATE: 3RD ANNUAL BARNES & NOBLE BOOK FAIR will be on Sun., Mar. 27 at the store on Rockville Pike. There will be guest readers, choral and band performances, games and more! Online sales will run Mar. 27 to Apr. 1. Plan to be there to support our school! Look for flyers in back packs.

ADVOCACY CORNER: CONTINUING FEASIBILITY STUDIES
The Feasibility Studies for an addition at Julius West Middle School (JWMS) and for new construction of RM Elementary #5 have begun. Architect selection is complete and dates have been set for the Feasibility Advisory Committee public meetings. Each meeting builds upon the last, and they are open to all even on an intermittent basis. The committees will work with the architects to provide a series of options that will meet the program needs of the schools. The committees will also select preferred options at the end of the process. These committees will not be discussing potential boundary changes for our cluster.
While MCPS’ usual plan is to work with existing PTAs/PTSAs at schools where additions or construction is contemplated, this is not possible for RM Elementary #5 as it is a new school. Moreover, since the composition of the school population will not be known until a boundary study is completed in the 2013 timeframe, representatives from all four elementary schools and their communities are being invited to participate. Similarly, while MCPS is working primarily through the JW PTSA, the reality is that the prospect of an addition at JW will affect most of us. This is because a majority of our current elementary students could be at JW during construction, or for those in the lower grades, would benefit by an addition at the school. The Feasibility Advisory Committee meetings and/or the final Community Presentation are an excellent way to stay informed and participate in the process.
These two new feasibility studies join an already completed Feasibility Study for an addition at RPES and on-going studies for additions at Beall and Twinbrook ES. MCPS intends to take all of these studies and its new enrollment projections this summer and make a “comprehensive RM cluster” recommendation next fall.
	RM Cluster ES #5 Feasibility Study (all meetings at Hungerford site at 322 W. Edmonston Dr.)
	Julius West MS Feasibility Study (all meetings at JWMS)

	Work Session #1
	Mon., Feb. 28
	7 p.m.
	Work Session #1
	Wed., Feb. 2
	3 p.m.

	Work Session #2
	Mon., Mar. 21
	7 p.m.
	Work Session #2
	Thurs., Feb. 24
	7 p.m.

	Work Session #3
	Thurs., Apr. 7
	4 p.m.
	Work Session #3
	Wed., Mar. 9
	3 p.m.

	Work Session #4
	Thurs., Apr. 28
	7 p.m.
	Work Session #4
	Wed. , Mar. 23
	7 p.m.

	Community Presentation
	Thurs., May 12
	7 p.m.
	Community Presentation
	Tues., Apr. 12
	7 p.m.

The County Council will be hearing testimony on its Capital budget on the evening of Feb. 8. Watch your e-mail for additional details; community support is essential. Questions? Contact Cheryl Moss Herman, see sidebar.
A BIG THANK YOU TO…
	· Julie Mintz for chairing and all the volunteers for a fun Music & Dance Night.
	· Karen Watson and the Staff Appreciation Committee for hosting a "Halfway to Summer" luncheon for the staff.

 (
The
Feb. 4

Paw Prints
 (Principal’s Newsletter)
is online

now
on the RPES website.
)
Please send comments and suggestions to newsletter editor, Susan Read, zwschen@yahoo.com.
image1.png

image2.png
PTA

everychild.onevoice®

