

Soaring to New Heights of Excellence

SUNNY HIGHLIGHTS

MSD WARREN TOWNSHIP

The Future Begins Here

www.warren.k12.in.us

September 21, 2018

Barton Lewis, Principa
Cassie Wykes, Dean of Students

11149 Stonybrook Drive

Indianapolis, IN 46229 Office 532-2900
Office Hours: 8:00 a.m. – 4:30 p.m. School Days

FAX 532-2938

Sunny Heights Families,

Attendance Awareness Week wraps up next week. Our goal is 100% student attendance for the last week of September. To motivate students, we are having a Spirit Week to celebrate all our students coming to school every day to learn! Students (and staff) will be showing their spirit and attendance in a different way each day next week. Please help support your student's success and Sunny Height's success by participating next week.

Your Proud Principal,

Barton Lewis

Please Notice This

IMPORTANT DATES TO REMEMBER

September 28th Kona Ice Truck @ recess
October 2nd Parent/Teacher conferences; no school for PreK-8 students
October 4th & 5th Healthy Smiles
October 8th Intercession Break begins - no school
October 22nd School reconvenes
October 23rd IREAD3 Family Night 6-7:30 p.m.
October 26th Fall Fest 6-8 p.m.
November 1st Picture re-take day
November 6th Professional Development for Teachers; no School for all students
November 13th PTA meeting @ 6:00 p.m.
November 15th Roller Cave skating party; 6:00-8:00 p.m.
November 21st-23rd Thanksgiving Holiday; no school

2018 Attendance SPIRIT WEEK

MONDAY:

Superhero Day

TUESDAY:

TIE TUESDAY/CAREER DAY

WEDNESDAY:

Backwards Day

THURSDAY:

NEON DAY!

FRIDAY:

PAJAMA DAY

While we love to celebrate, please remember there is a "no birthday treats" guideline. To access fun and helpful resources for healthy celebration ideas, please visit: <http://www.warren.k12.in.us/wellness> #wellnesswarriors #WEaretheKey

WEEKLY ATTENDANCE

Kindergarten	1 st grade	2 nd grade	3 rd grade	4 th grade	SH Total	Township Goal
97.84%	92.92%	93.39%	94.84%	93.05%	94.42%	97.0%

PARENT – TEACHER CONFERENCES ARE COMING UP! Remember that on Tuesday, October 2nd, there is **NO SCHOOL** for our students due to the meetings scheduled with your child's teacher. You will receive your child's report card at this time also. Be sure and set up a conference time with your child's teacher.

KONA ICE IS COMING!

Celebrate Autumn coming!

Friday, September 28th during recess,
is the next Kona Ice day.

Help support your PTA!

\$2 Kiddie

\$3 Regular

\$4 King Kona

\$5 Mood Cup

\$5 Kowabuna

shutterstock - 257352928

Mr. Lewis read The Principal's New Clothes
to Mrs. Henkel's kindergarteners!

HEALTHY SMILES

Healthy Smiles will be visiting our school to provide preventive dental care to students who register for the program. A registration form was sent home with your student. The following services will be provided on site: dental check-up, digital x-rays, cleaning with fluoride and preventive sealants. Students will receive hygiene education, a new toothbrush and dental health report card. Meet the Healthy Smiles dental team on Facebook at "Healthy Smiles of Indiana". Call their office with any questions at 317-894-8370 or email lynn@indysmiles.org

SCHOOL VISITS

In an effort to keep all children safe, anyone wanting to visit the classroom, have lunch with a child, and/or go on field trips must come to the school office to complete a background check. Please bring ID at that time. Visits are limited to 15 min. throughout the day. During those 15 min., parents are not able to talk with teachers. We do not want to interrupt class time. If you would like to meet with the teacher, schedule a meeting with the teacher prior to your visiting the school.

Civility
Order
Respect
Excellence
...the Pathway to 2025

SUNNY HEIGHTS ELEMENTARY

11149 Stonybrook Drive, Indianapolis 46229

Phone: 532-2900; Fax: 532-2938

School hours: 8:40 a.m. to 3:40 p.m.

www.warren.k12.in.us

<http://sunnyheights.warren.k12.in.us/home/>

<https://www.facebook.com/SunnyHeightsElementary>

Follow Sunny Heights on Twitter @sunnyheightselem

#WarrenMatters

The Students Rights and Responsibilities book is located on the district website for your viewing at:
<http://www.warren.k12.in.us/student-rightsresp>

