
Quote of the Month:

 “The time is always right to do what is right.” – Martin Luther King, Jr.

CALENDAR
January 14th…………………...PTC Meeting 6pm

January 15th…………………...Spelling Bee 9am

January 19th……………………No School - Martin Luther King Jr. Day

January 22nd…………………...Student Council Meeting 3:15-4:00

January 28th……………………PTC Meeting 6pm

February 11th…………………..Parent/Teacher Conferences & Book Fair 2:30-7:30pm

February 12th…………………...Parent/Teacher Conferences & Book Fair 12:30-7:30pm

February 13th…………………...No School

February 16th…………………...No School

 For a full listing of our calendar events, please click here

THUNDER NEWS

January 2015

CONTENTS

CALENDAR……………………………………………………………………....1

PRINCIPAL’S PAGE……………………………………………………………..2

SCHOOL WIDE NEWS………………………………………………….………3

P.E. NEWS…………………………………………………… ………………….4

ART NEWS…………...…………………………………………………………..5

LIBRARY NEWS…………………………………………………………………5

MUSIC NEWS……………………………………………………………………6

COUNSELOR’S CORNER…... ………………………………………………..6

C:/Users/DAnice.kindall/Desktop/September Newsletter.pub
http://jes.mcsd.org/cms/one.aspx?portalId=22301&pageId=22329

Greetings Johnson Community:

I hope that your New Year has gotten off to a smooth start. The second half of the school year
promises to be an exciting time for our learning community. I want to share a celebration with
you and a few plans in motion for the coming months.

We are in our second year of implementing character education standards. We believe that our commitment to student
conduct standards has created the family friendly school environment that thrives in our school. Our student conduct stan-
dards are founded in positive affirmations and are aimed at building strong citizens by reinforcing constructive behavior
throughout the learning day. You may know our best work as PEAKS or earning a Thunderbird. This program is in place
due to the efforts of our teachers at Johnson – specifically we have a group of leaders that have worked tirelessly to build
this program and refine additional strategies that support the core values of character education.

We plan to have a detailed article on this subject in our February newsletter. The article will include good reminders about
character education, the details of our program and how your children are recognized throughout the learning day for dem-
onstrating positive behaviors.

We believe that our student positive behaviors are directly linked to a number of factors. One factor is the consistent rein-
forcement of PEAKS with students and the other is our commitment to every student as individuals. We are absolutely
committed to building authentic relationships with your child. While the factors are important – we are terribly excited to
share the results of our dedication to PEAKS.

We have recently reviewed student discipline referrals. In a nutshell – our referrals are less than half of what they were last
year. We are very proud of our students and commend our staff for taking a leap of faith to create, implement and boldly
support the PEAKS program. Your students are in a safe and nurturing learning environment. We believe that by securing
your child’s trust that we have opened the door for your child to embrace learning.

Thank you for entrusting your child’s education to our school. We do not take the task lightly nor do we take you for
granted.

Secondly we have a few new initiatives beginning. We are implementing a reading strategy - Writing about Reading, affec-
tionately known as WaR. Students in grades second through fifth will complete a daily short writing assignment in re-
sponse to something they read. The standard for completing the task is almost identical moving from grade to grade. Stu-
dents in kindergarten and first grade will also be Writing about Reading, but with less frequency. Teachers will spend some
time initially getting this practice solidly in place during reading time. As time passes this will be a part of the fabric of our
literacy plan. Thank you for taking an interest in our new efforts by asking your student about this new initiative.

In closing, I would like to thank the numerous volunteers that support our teachers. We count on you and very frankly
your support enables us to continue to “look up” and reach for the next level. We have room in our day to dream, be crea-
tive, and consider the possibilities because of the time you give us. If you know of anyone who is eager and ready to sup-
port our teachers – please send them our way. We do have a few teachers who do not have support. Please call me directly
– 249-2584.
Yours in Life Long Learning,

Cheryl A. Gomez, Principal

Johnson Elementary

Principal’s Page

School Hours: Mon, Tue, Thur, Fri 7:55am-3:05pm Office Hours: 7:25am - 3:45pm

 Wednesday Only 7:55am-2:05pm

2014-2015 Yearbooks

We will be offering a 2014-2015 yearbook this year for the cost of $13.00
Pre-order forms were sent home on Thursday January 8th. We will not be
ordering extra, so be sure to get your order in by March 15, 2015.

Inclement Weather Plan

From now on our building will be using the following procedure to de-
termine the implementation of our Inclement weather plan. Login to the

district site at www.mcsd.org. Scroll down to the bottom and click on
Montrose, CO AccuWeather.com. If the “feels like temperature“ is 15 or
below, the students will have indoor recess. Of course if it is snowing or
raining hard we will also bring the students in for recess. Kindergarten

through second grades will go to the Library and third through fifth
grades will go to the gym.

Johnson students collected 57 pounds of pop tabs in honor of a student from Olathe who is bat-
tling cancer. They were presented to Mr. Brummitt, Principal of Olathe Elementary School. The
tabs will be donated to the Ronald McDonald House to help cover food and lodging expenses for
the family. Congratulations to our First Grade class for collecting the most tabs.

Keep saving those tabs! JES plans to do the same contest next December.

http://www.mcsd.org

Welcome back from the PE department. Hopefully all of our families had a great and physically active
Winter Break.

To start the New Year off your child will be taking part in a jump rope unit that will focus on developing
gross motor skills for our younger populations (k-2). Grades 3-5 will be working on refining and furthering
their jump roping skills within this unit.

Please ask your child to share with you some of the skills they have been practicing within their PE class.

In addition to the jump rope unit, JES will be taking part in the American
Heart Association’s Jump Rope for Heart fundraiser. This is a voluntary fund-
raiser that students can elect to take part in to help raise money for the many
aspects that the American Heart Association takes part in. Those students that
are interested will be bringing home information. Mr. Imus and Mr. Beller will
be sending home a permission slip for parental/guardian consent for those stu-
dents who wish to fundraise.

This time of year we will be inside for PE up until the beginning of March,
starting with jump roping and then into our climbing unit. We ask that you send your child with proper
footwear to do a variety of physical activities. Snow boots do not allow for a safe and enjoyable time in PE
for the students. Please send your child with tennis shoes in their backpacks on their PE days.

We are excited to be back in school and are looking forward to seeing your child in PE.

As always, if you have any questions or concerns please feel free to contact either Mr. Beller or Mr. Imus.

Take care,

Mr. Imus and Mr. Beller

Art is a very necessary ingredient in the overall development and learning
process of children. The Art Program at Johnson Elementary provides the es-
sential opportunity to develop their imagination and expression. Our Art Pro-
gram is organized around the elements of art and the principal of design, as

well as sensory and expressive features of thought.

During this month the students have learned to understand and apply the basic compo-
nents of visual art, like pattern and symmetry. They have also produced original art works
by utilizing these elements of art. The students became adept at expressing their percep-
tions and their impressions into creative art works. The students have explored and used
basic art materials, techniques and processes in their art projects. In
art class we are constantly learning about a variety of art forms, from
around the world and throughout history.

 Children enjoy the creative process and take great personal pride in
displaying and sharing their own personal creations.

 All students’ art projects are displayed in our halls on a regular basis.

 Elvira Butler, Teacher of Art, Johnson Elementary249-2584 (X-3139)
 Elvira.butler@mcsd.org

WORKING IN ART

Whatõs Up at the Library

GIVING TREE : was another very successful event! We donated enough food to help 12 of our Johnson

families over the Winter Break, and they were so grateful!

Websites:

http://www.kcedventures.com/blog/read -aloud -books -for -kids -free-books -for -kids - this site links you to several
sites that have FREE ebooks and other stories you can enjoy on your computers, ipads and other electronic de-

vices.

http://www.ala.org/alsc/awardsgrants/bookmedia/newberymedal/newberyhonors/newberymedal - This is a list of
all the chapter books that have won (or been runners -up) for the yearly Newbery Medal. This award is given to
the best young adult fiction for the year, and the newest winner will be announced by the end of this month! I

will publish it in next monthôs newsletter.

http://www.ala.org/alsc/awardsgrants/bookmedia/caldecottmedal/caldecotthonors/caldecottmedal - The Calde-
cott Medal will also be awarded at the end of this month. This link takes you to a list of all the previous winner
and ñhonorò selections. The Caldecott is given to the best picture book of the year (although thereôs usually a

really good story to go along with the great illustrations!)

Reading Resolutions for 2015! - This past week, I have provided a ñReading Resolutionò checklist for any student
who wants a fun way to select and keep track of their reading for 2015! The link to this printable sheet is here -
http://www.scholastic.com/parents/resources/free -printable/reading -printables/time -reading -resolution - so if

you need to download and print off another copy, you can! Iôve already started working on mine!!

“If one cannot enjoy reading a book over and over again, there is no use in reading it at all.”
ˈ Oscar Wilde

Keep on Reading!

Mrs. Mahan

mailto:Elvira.butler@mcsd.org
http://www.kcedventures.com/blog/read-aloud-books-for-kids-free-books-for-kids
http://www.ala.org/alsc/awardsgrants/bookmedia/newberymedal/newberyhonors/newberymedal
http://www.ala.org/alsc/awardsgrants/bookmedia/caldecottmedal/caldecotthonors/caldecottmedal
http://www.scholastic.com/parents/resources/free-printable/reading-printables/time-reading-resolution
http://www.goodreads.com/author/show/3565.Oscar_Wilde

For the third quarter, 1st through 5th graders at Johnson will be working

primarily with the ñsol-feggioò system. This is a universally accepted

method for playing, singing, reading or listening to and identifying

pitches. The concept was introduced right before the break, using ñBoom whackersò and

Holiday songs. We will explore this further with singing, and pitched percussion (like Xylo-

phones). For an idea of how this works, google the ñDo Re, Miò song from ñThe Sound of

Musicò. As we get more advanced with our study of pitch, 3rd ï 5th graders will be applying

these concepts to the flute recorder.

This quarter Kindergarteners at Johnson will be working with numerous examples of music

that will be the building blocks of understanding pitch at their grade

level. This will be achieved through games, singing, and activities.

Also, the sound concepts of up verses down, will be identified, and

practiced with different motions, and pitched instruments, like bells, or

the Glockenspiel.

Counselorôs Corner

Cyberbullying happens when kids bully each other through elec-
tronic technology. Find out why cyberbullying is different from tra-
ditional bullying, what you can do to prevent it, and how you can
report it when it happens.

Stopbullying.gov is a place where teachers, parents, and students can go to learn more about cy-
berbullying, a fast-growing (and often, according to contemporary research, more detrimental)
form of bullying.

This site discusses who is at risk, how to prevent bullying, how to respond to this type of
bullying and offers help for those at risk.

Visit this site at:

http://www.stopbullying.gov/cyberbullying/

http://www.stopbullying.gov/cyberbullying/

