

Date: February 24th 2017

Issue: 268

ORLANDO SCIENCE SCHOOLS

WEEKLY NEWSLETTER

"The mission of Orlando Science Middle/High Charter School is to provide students with a well-rounded education with special emphasis on Science, Technology, Engineering, Mathematics (STEM) and Reading in the light of research based, proven and innovative instructional methods in a stimulating environment."

Individual Highlights

Principals Corner	1
Upcoming Events	2
This Week in History	3
2016-2017 Assessment Calendar	5
Black History Month	6-7
Lydia A.	8
Joseph T.	9
MathCounts Victory	10
Key Club	11-12
Art Night Out	13
BOX TOP	15
Club of the Week	16
Gradventure	17
Uniform Sale	19
Happy Birthday	21
Yearbook	22
Science Corner	25
ELA Corner	27
Student Resources	28
Lunch Menu	29

Principal's Corner

Dear Parents and Guardians,

I hope we all had a wonderful week; we have had so many wonderful things happen at OSS this week that we cannot wait to share with you.

We are pleased to announce that our very OSS MathCounts team has been titled "Central Florida MathCounts Champions" for the third straight year in a row. This is not only an outstanding accomplishment but history making defeat. Congratulations to our MathCounts Team and their coaches on all of your hard work.

On Wednesday February 22nd 2017 Rho Kappa Honors held a special "Black History Month" Assembly that featured a special key note speaker, Sherriff Jerry Demings. Not only was Jalen A, presented with his Presidential Volunteer Award but the top three students from each grade were awarded special recognition for their "Black History Month" projects, please turn to pages six and seven for more info.

We are pleased to announce that Mr. Stampas' "Lab Assistants" club has been chosen for our club of the week, please turn to page sixteen for more information. We are also excited to announce that we are four books away from reaching 500 books towards our Literacy Challenge Goal, once we reach 500 we will do a drawing for a Barnes and Noble's gift card. Keep up the great work and the reading!

This is just a reminder that non-expired BOXTOPS are due Monday February 28th 2017, please make sure to turn in all BOXTOPS to your homeroom teacher. 2016-2017 Yearbooks are still on sale; purchase one for only \$35 by March 6th 2017 in order to avoid the price increase.

Congratulations to Lydia A. and Joshua T for winning a "Scholastic Art and Writing Award", we are so proud of you for this outstanding accomplishment! Please turn to page eight and nine for this great recap. Also, Congratulations to Siyona M., Ethen O., James Y., Serena S., and Elizabeth O. for placing in the top 10 for Central Florida's division of Arts and Essay Contest.

Have a safe and wonderful weekend and we will see you on Monday!

Sincerely,

Abdulaziz Yalcin

Principal
Orlando Science
Middle/High School

The goal of education is the advancement of knowledge and the dissemination of truth.

John F. Kennedy

OSS Upcoming Events

- **Saturday February 25th 2017:** Uniform Sale 9am-12pm/RM 140
- **Monday March 6th 2017:** Middle School Track Try-outs
- **Thursday March 16th 2017 :** 3rd Quarter Report Cards Released
- **Friday March 17th - Sunday March 26th 2017:** Spring Break
- **Tuesday May 30th 2017:** 8th Grade Graduation
- **Wednesday May 31st 2017:** 12th Grade Graduation

2016-2017 Progress Reports/ Report Card Dates	
1st Quarter Progress Report	Wednesday September 14 th 2016
1st Quarter Report Card	Thursday, October 13 th 2016
2nd Quarter Progress Report	Wednesday November 16 th 2016
2nd Quarter Report Card	Friday, December 16 th 2016
3rd Quarter Progress Report	Wednesday February 1 st 2017
3rd Quarter Report Card	Thursday, March 16 th 2017
4th Quarter Progress Report	Wednesday April 26 th 2016
4th Quarter Report Card	Wednesday, May 31 st 2017

2016-2017 Parent Teacher Conference (PTC) Nights		
1st Quarter	Wednesday September 21 st 2016	4:00PM-6:00PM
	Thursday September 22 nd 2016	4:30PM-6:30PM
2nd Quarter	Wednesday November 30 th 2016	4:00PM-6:00PM
	Thursday December 1 st 2016	4:30PM-6:30PM
3rd Quarter	Wednesday February 15 th 2017	4:00PM-6:00PM
	Thursday February 16 th 2017	4:30PM-6:30PM
4th Quarter	Wednesday May 3 rd 2017	4:00PM-6:00PM
	Thursday May 4 th 2017	4:30PM-6:30PM

4rd Quarter Parent Teacher Conference Night Sign-Ups

The link for 4th Quarter Parent Teacher Night Sign-Ups will be sent out when we return from Spring Break. Please be sure to contact your student's teachers if you have any concerns or questions.

2016-2017 Orlando Science Schools

Assessment Calendar

Dates	Assessment	Grade	Format
February 28	ELA Writing Component	6&7	PBT
March 6	ELA Writing Component	8	CBT
March 7	ELA Writing Component	9	CBT
March 8	ELA Writing Component	10	CBT
March 30 - 31	ELA Reading and Algebra-1 (Retake) Session 1- 2	11-Up /Course B.	CBT
April 12 - 13	ELA Reading Session 1- 2	7	CBT
April 17 - 18	ELA Reading Session 1- 2	6	CBT
April 19 - 20	ELA Reading Session 1- 2	8	CBT
April 21 - 24	ELA Reading Session 1- 2	9	CBT
April 25- 26	ELA Reading Session 1- 2	10	CBT
April 24 - 26	Common Final	12	PBT
April 27 - 28	Math-Session 1- 2	7	CBT
May 1- 2	Math-Session 1- 2	6	CBT
May 1	FCAT Science	8	PBT
May 3- 4	Math Session 1- 2	8	CBT
May 3- 4	EOC Geometry Session 1- 2	Course Based	CBT
May 5- 8	EOC Algebra 1 Session 1- 2	Course Based	CBT
May 9- 10	EOC Algebra 2 Session 1- 2	Course Based	CBT
May 15	NGSSS Civics	7	CBT
May 16	NGSSS US History	10	CBT
May 17	NGSSS Biology	9	CBT
May 22- 24	Common Final	9- 11	PBT
May 24- 30	Common Final	6- 8	PBT

College Board AP Exams

Dates	Morning 8 AM	Afternoon 12 PM
1-May	Chemistry & Environmental Science	Psychology
2-May	Computer Science A	Physics 1
3-May	English Literature	
5-May	US History	
8-May	Biology	
9-May	Calculus AB & Calculus BC	
10-May	English Language	Macroeconomics
11-May		Statistics
12-May	Human Geography	European H.

This Week In History...

DATE	EVENT(S)
February 20 th 1954	The Ford Foundation gives a \$25 million grant to the Fund for Advancement of Education.
February 21 st 1885	The Washington Monument is dedicated in Washington, D.C.
February 22 nd 1879	Frank Winfield Woolworth's 'nothing over five cents' shop opens at Utica, New York. It is the first chain store.
February 23 rd 1950	New York's Metropolitan Museum exhibits a collection of Hapsburg art. The first showing of this collection in the U.S.
February 24 th 1916	A film version of Jules Verne's 20,000 Leagues Under the Sea opens in New York.

If you would like to know more information regarding each of these events, please visit:

<http://www.historynet.com/>

2016-2017 OEPS School Calendar

Monday August 15th 2016	First Day of School for Students
Monday September 5th 2016	Labor Day Holiday (School and District Offices are closed)
Thursday October 13th 2016	End of 1 st marking period(43 Days)
Friday October 14th 2016	Student Holiday/Teacher Workday
Monday October 17th 2016	Begin 2 nd marking period
Friday October 28th 2016	Student Holiday/Teacher Professional Day/Teacher Non-workday
W-F November 23rd -25th 2016	Thanksgiving Break
Friday December 16th 2016	End of 2 nd marking period (41 Days)
December 19th -January 2nd	Winter Break
Tuesday January 3rd 2017	Student holiday/Teacher Workday
Wednesday January 4th 2017	Students Return/ Begin 3 rd marking period
Monday January 16th 2017	Martin Luther King, JR Holiday(School and District offices are closed)
Monday February 20th 2017	President's Day Holiday (Schools are closed. District Offices are closed)
Thursday March 16th 2017	End of 3 rd marking period(50 Days)
Friday March 17th 2017	Student Holiday/Teacher workday
March 20th -24th 2017	Spring Break(Schools are closed, district offices are open)
Monday March 27th 2016	Begin 4th marking period
Friday April 28th 2017	Student Holiday/ Teacher non-workday
Monday May 29th 2017	Memorial Day Holiday(School and District Offices are closed)
Wednesday May 31st 2017	End of 4 th marking period. Last Day of School for students
June 1st -June 2nd 2017	Post-planning for teachers

celebrate **BLACK** history **MONTH**

Black History Month was celebrated at OSS at an assembly held February 22nd. The Social Studies Department invited Sheriff Demings to be the keynote speaker of the event. The sheriff shared a bit of his own history and gave out prizes to a few lucky students.

Rho Kappa Social Studies Honor Society hosted the event. Rho Kappa members Ikram E., Nia J., Christina N. and Maleeha S. took part in the presentation. Also participating were Jaelen A., Amira I. and Aicha E.

OSS students made posters that celebrate African Americans who have made a difference. Awards for the best posters in each grade were announced.

Please see page seven for the list of our winners.

Black History Month

Poster Contest Winners

6th Grade

1. Sabah I.
2. Victoria P.
3. Simra S.

7th Grade

1. Drew M.
2. Andrea H.

8th Grade

1. Chloe M.
2. Joshua Z.
3. Hana Z.

9th Grade

3. Saardhak B.
4. Dani G.
5. Joshua I.

10th Grade

1. Aisha M.
2. Eashan S.
3. Sumaiyah M.

11th Grade

1. Christina N.
2. Ikram E.
3. Abdullah Y.

12th grade

1. Jazmyn P.
2. Laura V.
3. Logan G.

Congratulations

Lydia A.

Congratulations to Lydia A. for her Scholastic Art and Writing Awards from the Alliance for Young Artists and Writers! She won a Gold Key award in the Writing Portfolio category, a Silver Key award in the Personal Essay/Memoir category, and an Honorable Mention in the Personal Essay/Memoir category.

With over 330,000 works submitted, these awards are an exceptional show of writing ability. Congrats, Lydia!

Congratulations

Joseph. T

Congratulations to Joseph T. in 8th grade; he has been recognized for the Regional Award in the 2017 Scholastic Art & Writing Awards! He submitted two works and won Honorable Mentions in the Flash Fiction category and in the Short Story category. Be sure to congratulate him if you see him! He has worked very hard on his writing in Competitive Writing Club and in his English and Creative Writing classes.

**Scholastic
Art & Writing
Awards**

90 YEARS OF CREATIVITY

MATHCOUNTS[®] COMPETITION SERIES

EST. 1983

Great news! Please join us to congratulate OSS Mathletes for their recent historical success in 2017 Central Florida Mathcounts Tournament. The OSS MathCounts team was titled the Central Florida MathCounts Champion this year three years in a row. The story has started three years ago by bringing the championship plaque to the home as the first OCPS School after 30 years later and now we are keeping at our trophy cabinet! Congratulations to Mr. Akyalcin, all math coaches and their loyal and hardworking students! 6 OSS students were in the top 10 and first 6 places were from all Orlando Science Students! Congratulations to Minh L. was the champion, Peter P. in 2nd Place, and Wade T. In third place! Congratulations and good luck at the State and hopefully at the Nationals too! More details and full list will be publishing on school facebook, twitter and website!

OSS Key Club Inducts New Members & Officers

On Wednesday, February 22nd the OSS Key Club inducted their new Officers & members! This is the first school year that OSS has had a Key Club & it has been very successful! The slate for new officers for the 2017-2018 school year are as follows:

- **President:** Nia J.
- **Vice President:** Christina N.
- **Secretary:** Hanna Y.
- **Treasurer:** Jenny N.
- **Editor:** Xandra M.
- **Event Coordinator:** Rebecca C.
- **Membership Chair:** Seejah S.
- **Historian/Webmaster:** Sarika N.

OSS Key Club also wishes to thank the Winter Park Kiwanis Club for generous donation to the club's DCON fund, without you our club's dreams of attending the District Convention would not have come true! If you are a high schooler & wish to join Key Club please contact Ms. Dunbar!

Key Club

*Key Clubber's Learn How to **SPRING** Into Action!*

On February 18, 2017 our Key Clubbers have attended the spring zone rally to learn and gain tips for helping/shaping the community through an abundant of service ideas; essentially, we learned how to spring into service effectively.

ART NIGHT OUT: Ebru(Paper Marbling) Art

Marbling is the art of creating colorful patterns by sprinkling and brushing color pigments on a tray of oily water and the transforming this pattern to the paper. Marbling is very old and traditional Turkish art.

This technique makes you feel power of creativity by catching the mystery both conflicts and harmony of your own will power of water and paint. At the same time it provides you to live it by relaxing while you are taking a great pleasure with this event.

Ebru(marbling) and Calligraphy Club invites OSS

parents to do Ebru on November 11th.

At this night all parents will be able to create their own amazing Ebru Art at 3 different stations.

Some refreshments will be served as well.

Please come and join us to HAVE FUN.

Where: Orlando Science Schools Cafeteria

When: November 11th, 2016 from 5 pm to 7 pm.

Please RSVP to Mrs. Aksu no later than November 9th 2016 at

Yildiz.Aksu@orlandoscience.org

celebrate **BLACK** history **MONTH**

OSS Celebrates “Black History Month” by featuring monumental individuals who have shaped our nation and have been proven leaders in our great society.

*Macon Bolling
Allen*

“Macon Bolling Allen was the first black-American Justice of the Peace (1848) and the first African-American to pass the bar and practice law in the United States (1845)”

*Booker
T.
Washington*

“Educator Booker T. Washington was one of the foremost African-American leaders of the late 19th and early 20th centuries, founding the Tuskegee Normal and Industrial Institute, now known as Tuskegee University.”

Bessie Coleman

“Bessie Coleman was a pioneer and innovator in the field of aviation, both as an African-American and as a woman. Overcoming the obstacles placed in her path by the society of her day, she set an example for all of those following in her path “

*Matt
Baker*

“Matt Baker is often considered the first known successful African-American artist in the comic-book industry.”

BOX TOPS NEWS

It's time to start sending in your Box Tops again. Please make sure that your student's homeroom teacher's name is on the baggie so that they receive credit. Also, make sure to check those expiration dates. (No credit will be given for expired Box Tops.)

Congratulations to our last class winners, Ms. Zeratsky's 7th grade homeroom class.

Our next deadline for turning in your Box Tops to receive class credit will be February 27th 2017. This is an ongoing program so please continue to send these in year round.

BOX TOPS are a wonderful way to raise funds for our school. Each Box Top is worth \$.10 and really adds up. Please make sure to continuously send these in so that I can mail them before their expiration dates. The monies received go to supporting our Academic and Sporting Teams, the PLTW (Project Lead the Way) along with many other OSS programs and classroom needs.

Please check your pantries...I am sure every family has some hiding in there. Ask your friends and relatives to save them for you also.

To see a list of products go to:

<http://www.boxtops4education.com/earn/participating-products>

If you would like to learn more about the Box Tops program go to: www.btfe.com

For questions or thoughts please email Ms. Foley!

HAPPY CLIPPING!!

-Denise Mallonee (BOXTOP Coordinator)

Club of the Week

LAB ASSISTANTS

"Do you have an interest in scientific laboratory practices? Being an assistant is rewarding, the experience looks great on college applications and a good letter of recommendation towards a smarter future. These assistants help maintain the science in the lab rooms. They help gather materials, prep and clean up! Without them many of the fun interesting experiments could not be done. Congratulations to their hard work!"

Club Sponsor: Mr. Stampas

8th Grade Students Only

Friday May 12th 2017

4:15PM-12:30AM

Universal Studios/Islands of Adventures

The “Gradventure” Permission Slip may be found on the following three pages. All permission slips and fees are due by March 15th 2017, there will be no exceptions.

Permission Slips and Guidelines may be found at the front desk or in your 8th Grade Weekly Parent Email.

If you have any questions please contact Mrs. Frunker.

OSS Presents

FACE PAINTING CLUB

Want to expand your creativity while bringing silliness and joy to yourself and others? Then we have the club for you!

Club Information:

- Mondays 3-3:30.....Starting March 6th, 2017!
- Staff Sponsor: Ms. Estes
- Club Fee: \$20
- In the Cafeteria
- Use of Kryolan face paint
 - Hypo-allergenic water based theatrical make-up
 - Smudge proof
 - Easy blending
- Bring a positive attitude!

Please return this bottom portion with the attached club fee to Mr. Tuzen (RM 114) or Ms. Estes during club

Student Name: _____ Grade: _____

Parent Name/Phone #: _____ / _____

Parent Signature: _____

Club payment (make out to Orlando Science Schools): Cash Check Money Order

Gently Used Uniform Sale

Every Saturday from
February 24th - March 11th 2017
9am-12pm * RM 140

Prices are as follows:

- Shirts-\$5
- Pants- \$5
- Shorts-\$4
- Skorts \$4
- Jackets \$10
- Sweatshirts \$8
- P.E. separates \$3
each or 2 for \$5

EXTRA, EXTRA

Orlando Science School Accreditation

Orlando Science School's plan to obtain accreditation is moving forward. A Readiness Visit was conducted by AdvancED to prepare the school's accreditation team.

Please view the link below for updates, links, and further information about Policies and Procedures of AdvancED. Please also re-visit pages five through seven for more information regarding our parent/student surveys.

<http://www.orlandoscience.org/advanced-accreditation/front-page/advanced-accreditation>

Wednesday Pizza Day

We are pleased to announce that Pizza Day has returned to OSS Middle High. Students may bring \$5 on Wednesdays and receive two slices of pizza and a PowerAde during their scheduled lunches. Please note that OCPS provided lunches will still be offered if students choose to not purchase the \$5 pizza combo. Please also note that Pizza Day cannot be added to your student's lunch account, it is a separate cost.

Stay Connected

WITH WHAT'S HAPPENING AT OSS MIDDLE/HIGH ON SOCIAL MEDIA

FACEBOOK: <https://www.facebook.com/orlandoscience>

Our FACEBOOK page will provide you with the most up to date information regarding events, announcements and emergency information. Please LIKE our page to stay in the know!

TWITTER: <https://twitter.com/OrlandoSciMH>

Our TWITTER page will provide you with announcements regarding emergencies, events and other important information! Please FOLLOW us on Twitter.

YOUTUBE: <https://www.youtube.com/user/orlandosciencesch>

Our YOUTUBE PAGE will provide you with exciting videos of events our students have participated in as well as news stories OSS has been featured in.

February 26th - March 4th

Janieliz O.	Cierra E.	Briana M.	Abhinav D.
Aditya R.	Monica J.	Isaac M.	Justin Y.
Diego M.	Ali M.	Alvin N.	Jonathan C.
Alexander P.	Nakida M.	Kianna T.	Raul M.
Daniel R.	Joel R.	Shuhey W.	Jaylen R.

Birthday Dress Down Approval Form

If your student is interested in dressing down for their birthday please stop by the front office fill out the proper form. Students are permitted to dress down on their birthday if their birthday falls on a weekday when school is in session or the Friday before if their birthday falls on a weekend. If their birthday falls over a scheduled break students are able to dress down the Friday before break begins and after their form is filled out and approved.

2016-2017 Yearbooks

The 2016-2017 Orlando Science Middle/High Yearbooks are now on sale! The current price for the year book is \$35 until March 6th 2017 after this date the price will increase to \$40. We are pleased to announce that there are two payment options you may use. One would be to complete the form attached to the bottom of this sheet with the exact payment amount attached and turn it in to Mrs. Foley. Payment may be made in cash, check, or money order; please make checks and money orders payable to Orlando Science. The other payment option would be to use the *School Pay* feature. If you have any questions please contact Mr. Lakner directly at Michael.Lakner@orlandoscience.org.

PLEASE RETURN TO OSS FRONT DESK BEFORE OR AFTER SCHOOL, ALONG WITH YOUR PAYMENT

MAKE ALL CHECKS AND MONEY ORDERS PAYABLE TO ORLANDO SCIENCE SCHOOLS

TODAY'S DATE: _____ NUMBER OF YEARBOOKS ORDERING: _____

STUDENT(S) NAME(S): _____

HOMEROOM TEACHER(S): _____

PAYMENT AMOUNT: \$ _____

PERSONALIZED COVER WITH STUDENT'S NAME (Please add \$3.00 for each book) YES or NO

METHOD OF PAYMENT: CASH CHECK MONEY ORDER

Please provide exact payment, any questions may be emailed to Mr. Lakner at Michael.Lakner@orlandoscience.org.

SAT/ACT Dates

achieve
more®

SAT®

SAT DATES

<i>Test Date</i>	<i>Normal Registration</i>	<i>Late Registration</i>	<i>Online Score Release</i>
Oct 1 st 2016	Sept 1 st 2016	Sept 16 th 2016	Oct 20 th 2016
Nov 5 th 2016	Oct 7 th 2016	Oct 21 st 2016	Nov 24 th 2016
Dec 3 rd 2016	Nov 3 rd 2016	Nov 18 th 2016	Dec 22 nd 2016
Jan 21 st 2017	Dec 21 st 2016	Jan 3 rd 2017	Feb 16 th 2017
Mar 11 th 2017	Feb 10 th 2017	Feb 24 th 2017	Mar 30 th 2017
May 6 th 2017	Apr 7 th 2017	Apr 21 st 2017	May 25 th 2017
Jun 3 rd 2017	May 9 th 2017	May 19 th 2017	Jun 22 nd 2017

ACT®

ACT DATES

<i>Test Date</i>	<i>Deadline</i>	<i>Late Deadline</i>	<i>Score Release*</i>
Sept 10 th 2016	August 5 th 2016	August 19 th 2016	Sept 19 th , Oct 3 rd 2016
Oct 22 nd 2016	Sept 16 th 2016	Sept 30 th 2016	Nov 8 th , Nov 15 th 2016
Dec 10 th 2016	Nov 4 th 2016	Nov 8 th 2016	Dec 21 st 2016, Jan 4 th 2017
Feb 11 th 2017**	Jan 13 th 2017	Jan 20 th 2017	Feb 21 st , Feb 28 th 2017
Apr 8 th 2017	Mar 3 rd 2017	Mar 17 th 2017	Apr 26 th , May 10 th 2017
June 10 th 2017	May 5 th 2017	May 19 th 2017	June 21 st , June 28 th 2017

OSS Connect Mobile App

We have updated our Mobile App and will now use the Radix App, which can be found in both the iTunes Apple Store and Google Play Store. You may find the app using methods found below:

iTunes App Store

<https://itunes.apple.com/us/app/radix-mobile/id1159005166?mt=8>

Google Play Store

<https://play.google.com/store/apps/details?id=com.radix.radixmobile>

The links can also be found at the bottom of your connect page by the other social media links

Some of the new features on the updated app:

Push Notifications (When the assignments are graded. "Notify students" at the bottom of the grading screen must be checked)

Academic Calendar

Missing Assignments (shows the assignments that are marked missing by the teachers)

Conduct and Commendation log

Download course content to access offline

Take SBAs on mobile (Quizzes)

Play SCORM packages on and offline

Access the Glossary, Wiki, and Chat

Submit online assignments with attached files or text

Wish our students good luck during their regional science fair! Thursday February 16th from 3:30-7:00pm is project set up. Please make sure you have all the proper forms and extra copies of your abstract form. Friday February 17th students will be there all day, 7:00am to 2:30pm. Judging starts promptly at 8:00. Please dress formally but comfortably. Thursday the 23rd we have the award ceremony at lake high land prep from 7:00pm to 9:00 pm; students need to dress formally. Good luck to all the participants. You did a marvelous job!

Science Olympiad

Our state competition is quickly approaching but we will need some parent help. Some events require more than 5 volunteers to run. If you would like to help maintain the fairness of the system and to gain some experience in science olympiad we encourage you to help out and volunteer to help run an event.

If you are interested in assisting, please email Mrs. Palmer or Mr. Demir asking to help out with a specific or any event. You will be there the entire day, from 7:00 am to 4:00 pm at UCF. There will be a coaches/volunteer lounge with refreshments. Thank you for your help! This Saturday the 18th our rivals will have their competition in South Florida. Please keep in mind that their scores will be coming out later that week.

STEM Awards

This Monday the 27th students will be called down to the cafeteria from 9:00-10:00 to receive awards for their science competition. We have the following extracurricular to provide awards to: Science Fair, STEM Art, HOSA, Science Olympiad. Parents of students who are in these competitions are welcomed to attend!

CPR

Certification Interest Survey

Dear Orlando Science Parent and Students,

Orlando Science would like to offer CPR certification classes (First Aid/CPR/AED adult and pediatric.) This will be a great opportunity for all parents and students! We would like to incorporate blending learning classes every semester. Blending learning is half online and half in-person training. The in-person training should take no more than 3 hours and 45 minutes. All CPR certifications expire every two years, so it is important to recertify every two years and retain your knowledge. In the future the school can provide recertification trainings that will cost \$15. We ask that you take this time and fill out the form below so we can begin planning the process if we have a large number of individuals interested. Once you have completed this survey please return the form below to Mrs. Foley at the front desk. There is also an online survey you may take using the link below instead of the below paper format.

https://docs.google.com/a/ocps.net/forms/d/e/1FAIpQLSeo5UvHCqgXxlqeQ8D-nrUWBAe-TKIEJ8vidu0_n4oTKHw8aA/viewform

Parent/Student CPR Certification Interest Survey

Student Information:

First Name _____ Last Name: _____

Current Student Grade Level: _____ th Student Homeroom Teacher: _____

Parent/Guardian Information:

First Name: _____ Last Name: _____

Parent/Guardian Email: _____ (If you are interested)

Check mark one of the following options:

____ I would like for our school to provide First Aid/CPR/AED at a cost of \$30.

____ I would rather spend \$80 getting certified at an off campus provider.

2016-2017

Literacy Challenge

We are pleased to announce our 2016-2017 Literacy Challenge: 3500 books, read across the school, for a HUGE, school-wide celebration! Check out the display outside Ms. Stevens' room or check in with Ms. Smith in the Media Center to pick up your grade level book. Help us reach our goal!

Congratulations **Maanya P.**

For turning in the 400th Book Slip for our literacy challenge

Most Books Read

Saad A. and Donna Q

Congratulations to the students mentioned above for checking out the most books during the Month of December, you will both receive your certificate during our annual semester award ceremony.

Student Resources

OSS Tutoring Schedule

Monday	Tuesday	Wednesday	Thursday	Friday
Science	History	Electives	Math	Language Arts
				

Did you know each day of the week offers tutoring free of charge, in each of the subject areas listed above? This is a wonderful opportunity for student's to get extra help in subject areas they may have trouble in.

OSS students also have the opportunity to attend Saturday Leadership Academy every Saturday in order to prepare for the upcoming testing season. If you have any questions regarding Saturday Leadership Academy please contact Mr. Han.

Lunch Menu

Charter Hot School Menu

20	21	22	23	24
<p>President's Day</p>	<p>Pork Carnitas Bowl E 0243L</p> <p>Cuban Black Beans (1/2 c legumes) CH B 0031</p> <p>Corn (1/2 c Starchy) CH B 0034</p> <p>Orange Wedges (1/2 c. fruit) CH F 0020</p>	<p>BBQ Beef Rib Sandwich CH E 0224L</p> <p>Coleslaw (1/2 c. other) CH B 0050</p> <p>Steamed Carrots CH B 0008 (1/2 red/Orange)</p> <p>Pears (ss) (1/2c. fruit) CH F 0029</p>	<p>Tangerine Chicken with 1 cup Brown Rice E0113L/ D 0012</p> <p>Fresh Stir-Fry Green Beans (1/2c. Other) CH B 0065</p> <p>Sweet Potato Chunks (1/2c. red) CH B 0037</p> <p>Banana (1/2c. fruit) CH F 0022</p>	<p>Cheese Calzone w/ 1/2 cup Marinara Sauce (Complete Meal) E 0136L/CH B 0090</p> <p>Broccoli (1/2c. green) CH B 0020</p> <p>Assorted Apples (1/2c. fruit) CH F 0001-Golden; CH F 0002-Granny; CH F 0003-Red Apples</p>
27	28	1 March	2	3
<p>Breaded Chicken Leg Basket (complete meal) CH E 9194L</p> <p>Cole Slaw (1/2c. other) CH B 0050</p> <p>Apple Juice (3/4 cup) CH F 0013</p>	<p>Fiesta Fajita Bowl w/peppers and onions over 1c Cilantro Lime Rice *(New recipe) CH E 0307L</p> <p>Pico de Gallo (1/2c. red/orange) CH B 0091</p> <p>Lettuce & Tomato Salad CH B 0053 (1/2 c. other, 1/4 c. red/orange)</p> <p>Kiwi, Quarters (1/2c. Fruit) CH F 004</p>	<p>Cheeseburger/Hamburger CH E 0090L / CH E 0094L</p> <p>Vegetarian Beans (1/2c. legumes) B 0033</p> <p>Carrot Dippers with Ranch (1/2c. red) CH B 0003</p> <p>Pineapple Tidbits (1/2 Cup) CH F 0034</p>	<p>Popcorn Chicken Bowl CH E 0111L w/ Corn & Mashed Potatoes Dinner Roll CH D 0007 Tangerine (1/2c. fruit) CH F 0045</p>	<p>Beef Teriyaki Bowl with 1c. Lo Mein CH E 0096L/CH D 0021</p> <p>Stir Fry Broccoli (1/2c. green) CH B 0023</p> <p>Cauliflower (1/2c. other) CH B 0015</p> <p>Mixed Fruit (ss) (1/2c. fruit) CH F 0031</p>
<p>HS Notes: Offer 1 cup fruit and 1 cup vegetables DAILY at both breakfast and lunch</p>				