

Skyla Dominick (Kindergarten) won last month's drawing because her mother took the time to read all this great news about FCWCS! Did you?

WARRIOR NEWS

JANUARY/FEBRUARY 2014 VOLUME 7, No. 5

FANNIE C. WILLIAMS CHARTER SCHOOL • 11755 DWYER ROAD
NEW ORLEANS, LA 70128

FCWCS—A Positive Place to Grow & Learn

Lucas Corporation Foundation Sponsors Bike Giveaway

Local construction company gives 47 bicycles to students with the greatest academic gains the first semester of 2013-2014!

The Lucas Corporation Foundation once again showered FCWCS with their big hearts. In the spirit of the season, Leonard Lucas and his family gave away more than 45 bicycles to students on the Warrior campus. Students were nominated by their teachers for making great efforts to reach their academic goals during the first months of school. **Thanks Lucas Foundation for your generosity. ###**

(Left) Fourth grader Donté and mom on hand to receive his brand new bicycle!

Cox Communications City Council Grant

FCWCS received \$5000 on November 11, 2013 to support our After School Program.

The faculty of Fannie C. Williams coordinates and staffs the program. The cost of enrollment is \$10.00 per child for the entire school year. Transportation is provided and open to all students. **The After School Program runs Monday through Thursday, 3:30 p.m. until 5:30 p.m. ###**

Warriors Participating in Mardi Gras Parades

The **WN** has been informed that the Warriors of FCWCS will participate in the following Mardi Gras Parades:

Sat., Feb. 22nd	Knights of Adonis
Sun., Feb. 23rd	Krewe of Carrollton
Fri., Feb. 28th	Krewe of Hermes
Sat., Mar. 1st	Krewe of Iris
Sun., Mar. 2nd	Krewe of Thoth

Be sure to cheer them on as they march by! ###

Volunteers Needed for Carnival Season, field trips, school festivals, etc.

All volunteers must undergo a background check before they can work with children on our campus (just as all staff do). It is a **Basic Name Check (Background Check)** that costs \$5.00.

Please report to the **Records & Identification Division** at 715 South Broad St., 1st Floor (NOLA 70119)

Hours: **Monday, Wednesday, Friday 8:30 a.m. - 3:30 p.m.** Phone: 504.658.5455

####

Marching Warriors take to the streets in the city's 28th Annual MLK, Jr. Parade on Monday, January 20, 2014. This occasion marked the first time the band wore their new uniforms. Photo courtesy of band director Thaddens Petit.

Inside the WARRIOR NEWS

Message from the Editor	2
8th Grade Budget	2
2nd Semester Calendar	2
Scholastic Book Fair	3
Nurse Robichaux	3

Girl Scout Cookies on Sale	3
Keeping You Part of the Family	4
Pennies for Patients	4
Inclement Weather Closes School	5
FCWCS Honor Roll	6
FCWCS Photo Album	8 & 9

WARRIOR NEWS JANUARY/FEBRUARY 2014

Message from the Editor of the WN January 30, 2014

Dear Parents & Guardians,

A team often mirrors its leader(s) in its attitude and actions. With that in mind, the **WN** would like to share a letter sent to staff at the beginning of the New Year from CEO/Principal Kelly Batiste . . .

Dear Fannie Family,

At the end of a year people often make resolutions for the upcoming year! For different reasons it often becomes difficult to maintain those resolutions! If we are to continue to be

successful at what we do, we must all resolve to commit to the following:

Working collaboratively to ensure our students are receiving the best education possible!

Remaining positive in all of our interactions with each other, with students, and with parents!

Supporting each other in the work that we do!

Celebrating successes along the way, big or small!

I thank God daily for blessing me with such a great team! Together, we will continue to make FCWCS a positive place to learn and grow!

. . . I certainly appreciate each and everyone of you! I'm looking forward to a fantastic 2014 with the Fannie Family!

—Mrs. Kelly Batiste, Principal

Just as teachers emulate their school's administrators, students their teachers, and children their parents, we are all our "brother's keeper." We are hoping that you find inspiration in Mrs. Batiste's letter to staff. You **remain positive** in your interactions with your children and staff, you **support** your child and their teachers in their academic endeavors, and you **celebrate** your child's achievements, big or small. With that, we're off to a great 2014 at FCWCS!

—tms, Editor **WN**

2nd Semester

Upcoming Calendar Events

(please note, calendar is subject to change)

Mon., January 20

MLK, Jr. Day, **NO SCHOOL**

Thurs., January 30

3rd Quarter Progress Reports Issued

February 25-27

ANET Interim Assessment 4

February 28

Black History Program, Time: TBA

Week of March 3-7

Mardi Gras Break, **NO SCHOOL**

Mon., March 10

Professional Development/Data Day for Teachers

NO SCHOOL

March 12-13

Third Quarter Exams

March 14

Third Quarter Ends

March 17

Fourth Quarter Begins

March 18

LEAP Testing, Phase 1 (4th & 8th Grades)

March 21

Founder's Day Celebration

March 26

3rd Quarter Report Card Conf., 4-6 p.m.

March 27

Pictures with the Bunny

March 28

Donuts for Dads, Time: TBA

April 4

LEAP Pep Rally

April 7-11

LEAP/iLEAP/ITBS Testing

April 17-22

Spring Break, **NO SCHOOL**

April 23

Students and Staff Return

April 28

DIBELS Testing Begins

May 1

Promotion Pictures (Grades 8, K, Pre-K)

May 2

Muffins for Mom, Time: TBA

May 5-9

Staff Appreciation Week

May 13-14

8th Grade Exams

May 16

PBS Spring Bling (Spring Festival)

May 19-23

8th Grade Spirit Week

May 20-21

4th Quarter Final Exams (Pre-K - 7th Grades)

May 22

Pre-K Closing Program, Time: TBA

May 23

Kindergarten Closing Program, Time: TBA

May 24

8th Grade Ceremony, Time: TBA

May 29

Report Card Pick-Up/Parent Meeting, Time: TBA

2nd Installment of 8th Grade \$120 Budget Due

The second installment of the 8th Grade Class budget is expected on January 31st. The amount due is \$25.00.

Last December, parents of our 8th graders were presented with a budget to cover the cost of class for activities scheduled for May. Our 8th grade scholars will be participating in Career Day, an 8th Grade Field Trip, Picnic, and Awards Luncheon Ceremony. The cost is \$120.00.

Payments were scheduled for November 25th, January 31st, February 28th, March 31st at \$25.00 each. The final payment is set for April 30th at \$20.00.

Cash or money orders only will be accepted. If paying by MO, please make it payable to Fannie C. Williams Charter School.

###

Did you receive your child's first semester card?

Progress Reports, Report Cards, ANET Dates

Progress Reports	Report Cards	ANET Assessment
9/16/13	10/16/13	9/24-26/13
11/11/13	1/08/14	11/12-14/13
1/30/14	3/26/14	1/14-16/14
4/16/13	5/29/14	2/25-27/14

"Education is the most powerful weapon which you can use to change the world."

— Nelson Mandela

"He who opens a school, closes a prison."

— Victor Hugo

**From the Desk of
Nurse Cheryl Robichaux, R.N, B.S.N.**

A word or two from our school's handbook . . .

The school nurse provides first aid only. She does not diagnose illness, but will note symptoms and notify parents of her observations. Students injured at school will be administered first aid and parents will be notified.

Parents with ill children should do the following:

- keep a sick child at home;
- ensure children always wash their hands after using the restroom and before eating;

- make sure your ill child does not share food with other children;
- throw away used tissues immediately;
- make sure your sick child drinks plenty of fluids to avoid dehydration;
- check an ill child's breathing and temperatures at regular intervals;
- keep the child in bed and warm;
- make sure medications are kept in child-proof containers and out of the reach of children.

The entire school community is endangered when these guidelines are not followed. **Medical clearance is needed for any student absent five or more days from the classroom. ###**

Emergencies do arise . . .

Could we get in contact with you quickly if we needed to? Does the school's main office have the following info regarding your family:

1. Parent's/guardian's full name;
2. Complete and up-to-date home address;
3. Home phone number (landline if applicable)
4. Cell phone number of parent (including area code);
5. Phone number of two (2) relatives or close family friends and theirs names and relationship(s) to the student;
6. Physician's name and phone number;
7. Medical alert information (e.g., is your child diabetic, asthmatic, allergic to certain foods, insect stings? We need to know). ###

Spring Scholastic Book Fair

Librarian Karen LeBlanc has announced the dates for our bi-annual spring book fair. The fair will be held the week of **March 24th**, in the school's media center.

Hundreds of books and assorted items, geared to students in grades Pre-K through 8th grade, will be available for purchase.

Flyers will be sent home the week before the book sale, allowing parents to assist their child in making appropriate decisions in choosing just the right book. Of course, parents are always welcome to come in and purchase the books themselves for their offspring. Cash and credit cards will be accepted for payment.

FCWCS holds two book fairs each school year. Reading is fundamental to the development of our students as scholars. Reading is one of the most basic skills that children must learn to be successful in school and in life. We encourage parents to allow all of our scholars the opportunity to make at least one purchase during our book fair this spring. ###

Parents do you have a smartphone or tablet computer? If the answer is yes, you may want to check out Scholastic's mobile apps at www.scholastic.com/apps/

Girl Scout Cookies On Sale

Fannie's newest organization, Girl Scout Troop 41296, has joined one of the greatest traditions of scouting—they are selling cookies!

Buy a box of cookies and help our girls learn 5 essential skills—goal setting, decision making, money management, people skills, and business ethics (according to the official Girl Scouts website).

Don't know any of our scouts? Come into the school's office or see Scout Leader Mrs. Barnett and sign the order form for your favorite box of cookies. Thanks ahead of time for your order. ###

Did you know there's an **Official Girl Scout Cookie App** for your iOS or Android mobile device? Check it out.

Good
News
Worth
Repeating

We're Hoping to Keep You Part of the Fannie Family

More than 300 families (approx. 575 students) have made FCWCS their educational home this school year. We are hoping to keep them for the 2014-2015 school year. We are also hoping to attract a few more scholars to our family of learners.

Do you know of anyone who wishes to enroll a child in FCWCS? Did they make the Schools Expo on Sat., Feb. 1st? If not, they can also visit the website enrollnola.org for information.

Enrollment has officially launched for the standard One App, running from Jan. 13-Feb. 28. The Week of Apr. 7th will mark period the Main Round placement notification will be mailed.

Students already enrolled at FCWCS will be given an **Intent to Return** form in the early spring. As always, **they have first preference to seats available. This form will save a seat for your child for next year.** Please return it immediately after you receive it. Parents do not have to fill out the app at the EXPO unless they are changing their child's school (8th graders, for example) or enrolling a little one in school for the first time.

The school's administration anticipates that it will have its formal registration during the early summer. ###

FCWCS Library

Books borrowed from the school's library are due back one (1) week from checkout.

Our library presently has about 7500 books. Many of these tomes (books) were part of a grant given to us by the Laura Bush Foundation for America's Libraries during the 2007-2008 school year.

Parents are asked to ensure that their children keep the books in good condition as they use them at home and return them to the school in same condition that they received them. Parents will be responsible for any book that is mutilated, destroyed or lost. ###

Urban League of Greater New Orleans

SCHOOLS EXPO

Sat. Feb 1

MERCEDES BENZ SUPERDOME

10AM-2PM | Gate A Ground (Under Poydras Ramp)
Free Parking Garage 6 on Sugar Bowl Drive

FREE Open to the Public • School Supplies & Uniform Vouchers • Food, Activities & Entertainment

Meet with school leaders and community resource providers.

Apply to schools on-site (including scholarship schools through OneApp)

Louisiana baeo **Walgreens** **Agenda for CHILDREN**

Annual School Expo Spotlights Schools

The New Orleans Urban League once again sponsored its Annual School Expo.

The event took place on Saturday, February 1st at the Superdome. Its purpose was to provide parents with one-stop shopping for public schools in New Orleans. It provided parents and guardians the chance to talk to school personnel about their learning institutions. This allowed parents an opportunity to make informed choices about where to send their sons or

daughters for the 2014-2015 school year.

The expo ran from 10:00 a.m. - 2 p.m. Copies of the **Urban League's Guide to New Orleans Public Schools** were available at the Expo. Copies of the Guide to New Orleans High Schools were also available. It contains a wealth of information about high schools in New Orleans. The Spring 2013 edition of the elementary and middle school version can be found on the Internet at www.neworleansparentsguide.org.

###

FYI . . .

Are you pleased with the quality of instruction at FCWCS? We hope so and are hoping your scholar returns to us next year. **Students are guaranteed the ability to return to FCWCS if you do not submit an One App with alternate choices..** ###

Inclement Weather Closes FCWCS & Other Parish Schools

Unusually frigid weather hit southern states for the second time this winter on Tuesday and Wednesday, January 28th and 29th.

Our Leadership Team decided (along with other school leaders in the region) to close school the 28th and 29th of January. It was a wise decision. You only have to watch the news and see what happened in Atlanta and Birmingham to understand how difficult it is for schools to have our youngest citizens at school when temperatures cause the closure of roads. Hundreds of students in Atlanta were stranded on school buses for over 12 hours. Several thousand more spent the night in their classrooms.

The decision was made Monday afternoon to close FCWCS on Tuesday and Wednesday. Parents were

notified by flyers sent home with students, the school's website (fcwcs.org), WWL-TV's website, the local news, and our newest method of reaching parents, J-Call.

J-Call is an automated phone system that calls the homes of every student with important information. The voice you heard was Principal/CEO Kelly Batiste. Sometimes the "voice" will be a computer-generated voice. But the message will always be an important one—please listen and take note!

Did you receive such a message? If you didn't, it is probably because we don't have a current phone number for you! Please provide us with up-to-date contact information (home address, cell phone number, landline number, and secondary contact person(s) in case you can't be reached).
###

Black History T-Shirt Contest

Each year, in conjunction with our Black History Celebration, art teacher Phillip Britt and CAO Terri Williams spearhead a t-shirt design contest.

Open to students in grades 4-8, more than 50 artists submitted designs this year. Select members of the staff voted to choose the 1st, 2nd, and 3rd place designs, void of the names of the artists. Each submission was based upon this year's Black History theme, *"Black History in the Making: Leaders of Today for A Better Tomorrow."*

We are pleased to announce this year's winners. They are:

1st Place: Kodey Cooper & Robert Lewis

2nd Place: Abdul Blue

3rd Place: Sheldon Scott

Watch out for Cooper's and Lewis's winning design on this year's shirt. Shirts will be sold to students and staff. Youth sized t-shirts are \$10.00 and adult sized shirts are \$12.00.

All monies were due by Thurs., January 30th. ###

Annual Black History Program Slated for February 28th

In keeping with our tradition, we are preparing students for our annual month long Black History Celebration, culminating in a program on Fri., February 28th.

This year's theme, *"Black History in the Making: Leaders of Today for a Better Tomorrow,"* has the entire school preparing. We've already had our t-shirt contest (see story above). There is also scheduled a **Quiz Bowl**

(Feb. 7th, Grades 3-8); **HBCU**

Step Show (Feb. 14th); **The Fannie Factor** (Staff Talent Show, Feb. 21st); and the grand finale, The Annual **Black History Program** (Feb. 28th).

Students in Pre-K through 3rd grade program will take place from 9-10:30 a.m. Upper grades will have their program 1:15-3:00 p.m.

CAO T. Williams and Instructional Coach T. Daigle are seeking students who wish to showcase their talents. See you, front and center, in February.
###

Voices of Fannie C. Williams "On Tour"

Choir Director Kitty Wright has been keeping her songbirds singing all over the metro area. December and January "tour dates" included gigs at a local nursing facility and a date at the Marriott Hotel on Canal Street.

Each engagement brings a little more poise and confidence to the "Voices." The hardwork in the vocal music class seems to be paying off. Good job Warriors! ###

Voices of FCWCS after their performance at the Marriott Hotel in December.

3rd Quarter Progress Reports were issued on January 30th. Did you see your child's?

WARRIOR NEWS JANUARY/FEBRUARY 2014

FCWCS Honor Roll

August '13-January '14

1st 9 Weeks

Principal's Honor Roll

(4.0 GPA)

1st Grade

Williams, A. (Teacher)

Asia Lynn Davis

Whittington, D. (Teacher)

Mi'netra Gobernado

Kevon Jordan

Brandon Livas

Javian Neco

Dakarai Norwood

2nd Grade

Andrew, D. (Teacher)

Makaiya Evans

Theriot, S. (Teacher)

Breiana Matthews

3rd Grade

French, A. (Teacher)

Jordan Livas

Domonic Sentino

5th Grade

Lehr, E. (Teacher)

Mya Evans

1st 9 Weeks

A Honor Roll

(3.9 - 3.5 GPA)

1st Grade

Geor'nae Baham

Vernell Brown

Ty'rese Brumfield

Deshawné Cornelius

Keyondre Garner

Mariah Gipson

Colby Johnson

Genayia Leslie

Coy Marshall

Noe Morales

Akeem Murph

Rashad Reddick

Ronald Smith

Simeon Washington

Tamia Wright

2nd Grade

Landon Michael

Naiya Bickham

Anthony Brown

Anirea Edwards

Quinn Emery

Angel Foley

Amirius Lazard

Elijah Lecoq

Reagan McKinnis

Jada Morris

Amari Roberts

Shelby Stigler

Brandi Tardy

Angela Williams

Darvale Williams

3rd Grade

Rasheeda Anderson

Jerome Brown

Dominer Davis

Darryl Jackson

Nadjah Jefferson

Devin Kelley

Marco Ramirez

Gabriella McCloskey

Tyrone Morgan

David Norwood

Akilah Senior

Brandon Tardy

Jerome Tyler

Shaci Guevara

Janaya Walker

Malia Williams

Jeffery Wilson

4th Grade

Darryl Jones

Hayley Jones

5th Grade

Kyren Bowman

Byron Hall

6th Grade

Robert Lewis

8th Grade

Arielle Jarreau

Kia Reese

2nd 9 Weeks

Principal's Honor Roll

(4.0 GPA)

1st Grade

Williams, A. (Teacher)

Asia Davis

Brandon Livas

Avhija Mobley

Javia Neco

Dakarai Norwood

2nd Grade

Andrew, D. (Teacher)

Makaiya Evans

Theriot, S. (Teacher)

Breiana Matthews

Reagan McKinnis

Shelby Stigler

3rd Grade

Fowler, A. (Teacher)

Jerome Brown

David Norwood

Jerome Tyler

French, A. (Teacher)

Jordan Livas

2nd 9 Weeks

A Honor Roll

(3.9 - 3.5 GPA)

1st Grade

Geor'nae Baham

Keyondre Garner

Mi'netra Gobernado

Kevon Jordan

Genayia Leslie

Tyquincy Locure

Noe Morales

Amari Perkins

Amarie Theodore

2nd Grade

Damon Butler

Hermionnie Cornelius

Anirea Edwards

Quinn Emery

Aniya Jarreau

Treyvon Moliere

Jaylyn Tyler

Darvale Williams

3rd Grade

Dominer Davis

Nadjah Jefferson

Devin Kelley

Marco Ramirez

Gabriella McCloskey

Tyrone Morgan

Domonick Sentino

Shayna Sykes

Brandon Tardy

4th Grade

Jayia Baham

Darvell Hall

Hayley Jones

6th Grade

Mairon Rochez

Robert Lewis

8th Grade

Arielle Jarreau

The M.M.S.L. Champs show off their award sweatshirts during a morning assembly in January. The co-ed flag football team won the championship their first year in the league. This marks FCWCS first athletic championship. The team is under the tutelage of Coach Terry Green. Congratulations once again Warriors.*

**Metro Middle School League*

The D.A.R.E.

(Drug Abuse
Resistance
Education)
Program,

established in 1984,
made its way to our campus during the first
semester. We were the first school in New
Orleans East to resurrect the program since
Hurricane Katrina in 2005.

Fifth graders in Mses. Cobbins's and Lehr's
homerooms took part in this year's class. The
international program seeks to prevent use of
controlled drugs, membership in gangs, and
violent behavior. The organization attempts to
teach students good decision-making skills to
assist them in leading safe and healthy lives, away
from drugs, gangs, and violent activity.

Detective Darlene Stokes served as our training
officer. The D.A.R.E. Culmination Program was
held on December 3rd at FCWCS. ###

D.A.R.E.

Lady Warriors Show Promise & Tenacity

In what was a tough season for our Lady
Warriors Basketball Team, we know
definitely one thing about them, they've
go heart!

Now in the second season of the girls'
basketball program at FCWCS, "the ladies
continued to show
growth," according to
Coach D'Lon
Herbert. This was the
first year they were
members of the
Metro Middle School League. Their
record was 1-11, but were probably the
most improved of any team in the league.
They received compliments, from
coaches and parents alike, as they tackled
the district's best team St. Bernard Middle

School. They gave SBMS "a run for their
money" to advance to the next round of
the championship tourney.

In their best effort of the season, The
Lady Warriors were down 11 to 3, before
they fought their way back. Ultimately,
the LW loss 21-16, but it was a nail biter
to the last second on the clock. The
scoreboard, yet again, did not tell the full
story of the respect gained for our
female athletic program. "I'm so proud
of what these girls have accomplished
and I anticipate continuous success as the
team matures," said Coach Herbert in an
interview with the **WN**.

The girls are still out there giving it their
all, although putting W's in the win
column has not been easy for them. They
will face off against Dibert and
Esperanza Schools in the month of
February. Keep your ears open for the
date. They are worth a looksee! ###

Did you read this issue of **WARRIOR NEWS**? It was prepared especially for parents and friends of FCWCS!

We've got a monthly drawing for a prize for those Warriors whose parents send this coupon (within 2 school days of receiving the **WN**)
back after reading these pages for important information about our great school!

Cut this part of the page off, fill out the back side (pg. 8) and return it to school to enter the drawing. **SAVE** the rest of the **WN**.

Keep the **WARRIOR NEWS** to stay abreast of FCW Charter's activities for January/February 2014.

See you in March!

D.A.R.E. Culminating Program, December 3rd

Tailors Mesdames Jones (far left) and LeBlanc (above left) adjust the hems on the pants of the new band uniforms (above) prior to the MLK, Jr. parade on Jan. 20th. Good job ladies!

Running man Raymond (far left) had a spot on the flag football team and our fledgling cross country & track program. Ray found himself in the Top 3 of every meet he ran this season. He earned 1st place honors in the Championship Meet of the Metro Middle School League and 2nd Place overall. Way to go Ray!

Good grades have their perks at Fannie. Scholar Jordan sports his Principal's Honor Rolls t-shirt. You've got to have a 4.0 GPA to earn one of these. Keep up the good work J.

We're counting down to the big test where we show what we've learned. LEAP Phase 1 (grades 4 & 8) is on March 18th. LEAP Phase 2 testing will occur April 7-16!

Good attendance helps our scores to rise!

Cut me out and send me back to school within 2 school days. Save this issue to keep abreast of all the good things happening at Fannie C. Williams Charter School.

I've read the January/February 2014 issue of **WARRIOR NEWS** . . .

PLEASE ENTER MY CHILD IN THE 5TH DRAWING FOR THE 2013-2014 SCHOOL YEAR!

Student's Name _____ Grade _____ Rm. No. _____

please print legibly

Parent's Name _____ Parent's Signature _____

Students vs. Faculty Basketball Action (far left & bottom left). Faculty won!

Ms. Andren's class visits the school's library (left).

Scenes from our Annual Christmas Program (below).

A very appreciative fourth grader thanks Mrs. L. Lucas of the Lucas Foundation for his new bicycle (above).

PBS allowed each student to choose a toy for Christmas on the last day before the holiday vacation began (right).

Members of Mrs. Wright's flute recorder ensemble meet with Louisiana's Philharmonic Orchestra's Amanda Wuerstin in preparation of their performance with the orchestra in late January. FCWCS Recorder Ensemble have performed twice before with the classical musicians. Photo by Mrs. Wright.

We are here!

WARRIOR NEWS JANUARY/FEBRUARY 2014

FCWCS 2013-2014 Grading Quarters

1st Quarter

August 5 - October 4

2nd Quarter

October 8 - December 20

3rd Quarter

January 6 - March 14

4th Quarter

March 17 - May 29

2nd Semester NO SCHOOL Days for Students

Jan. 20 - MLK, Jr. Birthday Holiday

Mar. 3 through 7 - Mardi Gras Break

Mar. 10 - Professional Development
for Staff

Apr. 17 through 22 - Spring Break

MARK YOUR CALENDARS!

Warriors always follow the 4Ps . . .

They are prompt, polite,
prepared, and productive
each day.

Thanks to LUCAS

Construction Corporation
Builder & Remodeler of Fine Homes
Home Security
Residential Commercial Electrical
504.244.3398

*for all that you have done for the
students and staff of
FCWCS. Your kindness is very much appreciated!*

Names in Personal Belongings Helpful

Labeling your child's personal
items goes a long way to ensure
that lost items are returned to
them. Parents are asked to check
the Lost and Found Rack
(presently in the school's lobby)
to identify items belonging to
your child. ###

Our NEW bus service is provided by

Wells

Transportation

Phone:

504.469.1277

with questions or concerns.

STOP FOR THE BUS...

**Our Kids Are
Worth the
Wait**

"A good teacher is a
determined person."

-Gilbert Highet

Children who read succeed . . .

Encourage reading at home
by bringing your child(ren)
to the

New Orleans Public Library!

It's free and there's one in
your neighborhood . . .

East New Orleans
5641 Read Blvd.
504.596.0200

Mission Statement of Fannie C. Williams Charter School

The mission of Fannie C.
Williams School is to
achieve the highest academic
success through
collaboration of staff,
parents, and community.

WARRIOR NEWS

Fannie C. Williams Charter School
11755 Dwyer Road
New Orleans, LA 70128
504.373.6228
www.fcwcs.org

WARRIOR NEWS is

published monthly during the
academic school year by the Faculty &
Staff of the school, under the
auspices of

**Community Leaders Advocating
Student Success - Debra Dean,**
President

Board Members - Al Edwards,
Brenda Flint-Minor, Candice Forest,
Donnyette Love, Emily Roubion, &
Duane Stelly

Kelly S. Batiste, CEO/Principal
Tarynesa "Terri" Williams, CAO
Terry M. Smith, Photographer &
Editor
FCWCS Faculty & Staff, Contributors

VOTE

City
Run-off
Election
on Sat.,
March
15th.

Finish
the job.

Your
voice
should
be heard.

These pink coupons found on
household products you may
purchase are worth 10 cents. Send all
you find to our school. Thanks.

FCWCS is taking part in . . .

See your teacher for additional details!
Program runs from October through March
2014.