

WARRIOR NEWS

FANNIE C. WILLIAMS CHARTER SCHOOL

May 2017 Volume 10, No. 7

11755 Dwyer Road New Orleans, LA 70128

fcwcs.org

Your Tomorrow Begins Today

Spirit Week Closes Out Middle School for the Class of 2021—it's on to high school in August!

How do you say goodbye to classmates, some of which you've known since Pre-Kindergarten? That's what the Class of 2021 has to do as they prepare to depart FCWCS for high school. The

Administration & Staff wishes all of them well! Good luck Warriors on the next leg of your educational journey.

During the month of May not so long ago (pictures on right) . . . Scenes from Kindergarten Spirit Week, 2010—A Day at City Park and PJ Day with Mrs. Parker.

Highlights inside this issue of **WN**

Principal's Message	2
Summer Enrichment	2
Nurse's Message	3
School Calendar	3
Cox Inspirational Hero	4

McCray Retires	4
Tennis Highlights	4
New School Year Opening Dates	5
Class of 2021 Superlatives	6
Fit NOLA	6
FCWCS Photo Album	7 - 11
Lost & Found Clothing	12

CLASS OF 2021

Atlow, Wade*
 Banks, Montreal
 Bee, Javaris
 Bovia, Jamil*
 Bowman, Karen
 Butler, Damecion*
 Combs, Shamar
 Davis, Ija'na*
 Davis, India
 Duenas Alvarado Edgar
 Emuka, Francis
 Emukah Ouch
 Evans, Mya*
 Hall, Byron
 Hampton, Sabrina
 Harris, Rayvin
 Harvey, Derrinisha
 Henderson, Isyss
 Hill, Charles
 Jack, Gabrielle
 James, D'Shante*
 Johnson, Donnell
 Johnson, Wilfred
 Jones, Jakel*
 Jones, Janae*
 Landry, Precious
 Manning, Kayla
 Martin, Christian
 McMillan, Daijah
 Moore, Gabriel
 Rayford, Melissa
 Rochon, Kayla
 Sampson, Kendall
 Sentino, Donté
 Simmons, Chelsey
 Spartks, Gabriel
 Strowder, Byroneka
 Taylor, Diavian
 Thomas, Nicholas
 Walker, Joharie
 Washington, Kayla
 Washington, Ra'ven*
 Williams, Aquarius

Academic Grading Quarters 2016-2017

1st Quarter	August 15 - October 14
2nd Quarter	October 17 - December 23
3rd Quarter	January 10 - March 17
4th Quarter	March 20 - May 19

FCWCS Grading Scale

A = 93 -100	B = 85 - 92	C = 75 - 84
D = 70 - 74	F = 60 - 69	

4th & 8th Graders . . .

Will you be ready for the 2017-2018 school year?

Fannie C. Williams Charter School is offering a six week summer enrichment program for current **4th and 8th grade students!**

Students will be invited

based on iReady data and teacher recommendations

- **When: Tuesday, May 22nd - Thursday, June 29th** (no school on Memorial Day, Monday, May 29th)
- **7:30 a.m. - 12:30 p.m.** (Classes will be held Monday - Thursday, no classes on Fridays)
- **FREE breakfast & lunch** will be provided
- **Transportation via school bus** to & from FCWCS

Invitations have been sent home . . .
 Did you return your child's permission slip?

What does the * mean next to the names from the Class of 2021? These are scholars who entered FCW as Pre-K students!

Thanks to all parents for entrusting your child with us, especially the nine with the * next to their names on left!

Principal's Message

May 10, 2017

Parents,

We're putting the finishing "touches" on the 2016-2017 school year.

When we opened Fannie C. Williams Elementary for the 2007-2008 academic year, we could not have envisioned the people and events that have impacted our students and staff here. Wow!

It's been an eventful ten years, to say the least. We are sending off our eighth 8th Grade Class, as we also promote our 10th Pre-K and Kindergarten Classes. That's a lot of Warrior scholars.

Please continue to read the **WARRIOR NEWS** and other correspondence that is sent home regarding our school community.

There will be several summer enrichment programs for our students on campus. Academic, athletics, art, and music will be available for students enrolled. **Those students selected by their teachers (current 4th and 8th graders) to the academic camp should consider their invite mandatory.**

Camp will begin on May 22nd and will end on June 29th. On May 29th, the summer program will be closed for Memorial Day.

This issue of the **WN** has a calendar of the basic holidays that we anticipate will be in place for the 2017-2018 school year. The final Wednesday Folder will contain the school supply list info. The list will also appear on the school's website (fcwcs.org) in a few weeks.

The new school year will begin on Monday, August 14, 2017 for students in grades 1 through 8. Pre-K and Kindergarten students will begin their year one week later on Monday, August 21st.

Have a GREAT Summer! Take good care of our scholars. See you in August!

Kelly S. Batiste
 CEO/Principal

"Remember, Fannie C. Williams Charter School is a positive place to learn and grow." -Mrs. K. Batiste's Morning & Afternoon P.A. Announcement

**from the desk of
Nurse Robichaux, R.N., B.S.N**

Parents, Guardians: Did you know that . . .

The measles is an acute and highly contagious disease caused by a virus. Parents usually notice an outbreak of small red spots on the skin. School-age children are mostly like to catch the measles, but adults can also be infected.

Measles are transmitted by droplets from the nose, mouth or throat of infected persons. There was a period of time that children would catch the measles, mumps, and chicken pox before getting out of elementary school. We don't see too many cases today because most children receive vaccines that curtail the spread of these diseases once known as childhood diseases.

Along with vaccines for polio and mumps, the measles vaccine was considered a triumph for public health when it premiered in 1968. Vaccinations led to the elimination of measles in the U.S. and in all of the Americas (North, Central, and South) by 2002.

However, we are seeing a climb again in the number of measles cases around the world and in the USA. Travel has caused many who are not vaccinated to enter the USA and again spread the disease. Vaccination rates in the USA has remained steady, but there are some communities that do not believe in these inoculations—the Amish community in Ohio and some suburbs in California. These groups often opt out, making them prime candidates for the virus. Complications can arise. Children can get pneumonia, for example, from the measles. As many as one out of every 20 children with measles is subject to get pneumonia that can result in death.

Has your child(ren) received all their immunizations? The summer is a great time to take care of these health concerns. Visit the Greater New Orleans Immunization Network for information regarding the Care Mobile (www.GNOshots4kids.com).

—Cheryl Robichaux, Nurse

###

8th Graders, your special culminating activities made for a great send-off! Thanks to Dean Daigle, Counselor Edmond, your teachers and all the staff who ensured you had a fine farewell from Warrior Land! Be sure to say thank you when you see them!!!

April 26th

Field Trip to Avery Island, LA

May 8th

Service Day

May 9th

Girl Talk & Silverback Programs

May 10th

Career Day

May 11th

Sip & Paint Party

May 12th

Culminating Exercises @ FCWCS

Upcoming School Events

Mark Your Calendars!

2016-2017

May 8 - 12

Kindergarten and 8th

Grade Spirit Week

May 8 - 9

4th Quarter Exams

May 10

Pre-K End of Year

Celebration

May 11

Kindergarten Promotional
Exercises

May 12

8th Grade Promotional
Activity

May 15

7th Grade Field Trip to
Global Wildlife

May 17

Awards Assembly

May 17

Report Cards Issued

May 18

Students' Last Day

May 19

Staff's Last Day

May 22

4th & 8th Grade Summer
Remediation Begins; Band
& Marching Warriors Camp
and
FCWCS Art Camp Begins

May 29

Memorial Day, No Summer
Enrichment Classes

May 30

Summer Enrichment
Resumes

June 29

Summer Remediation Ends

###

2017-2018

Proposed School Calendar

August 3

1st Day for Staff

August 14

1st Day for Students (Grades
1-8)

August 21

1st Day for Students (Pre-K
& Kindergarten)

September 4

Labor Day, NO SCHOOL

September 28 -29

Fall Break, NO SCHOOL

October 2

Fall Break NO SCHOOL

November 20 - 24

Thanksgiving Break, NO
SCHOOL

December 22

Staff Records Day, NO
SCHOOL for Students

December 25-29

Holiday Break, NO
SCHOOL

January 8

School Resumes for Staff
and Students

January 15

MLK Holiday, NO
SCHOOL

February 9-16

Mardi Gras Break, NO
SCHOOL

March 30

Good Friday, NO SCHOOL

April 2-6

Spring Break, NO SCHOOL

May 16

Last Day for Students

May 17

Last Day for Staff ###

11 Educators Reach 10 Year Mark

This school year marks the 10th Anniversary for FCWCS. Conceived by the Recovery School District during the 2007-2008 school year on the site of the former Fannie C. Williams, our school now serves as a Pre-K through 8th grade students.

There are 11 staff members who hail from that original group—housed in white trailers in the back of the present site. Members of the staff who have reached the decade mark at FCWCS are as follows:

Kelly S. Batiste (Principal/CEO); **Gretchen Johnson** (Admn. Assistant); **Terry Smith**

(Computer Lit, **WN** Editor); **Lynda McCray** (Speech Pathologist); **Phillip Britt** (Visual Art); **Bernetta Sisco** (Dean of Students, former Phy. Ed. teacher); **Deidre Barnett** (Reading Interventionist, Test Coordinator); **Janice Watts** (Instructional Coach); **Ashlyn Williams** (1st Grade Teacher); **Sharnell Theard** (1st Grade Teacher and former Paraprofessional); and **Cheryl Robichaux** (School Nurse).

In today's workplace, the average worker stays in a job 4.6 years. Apparently this group has staying power! Congratulations for your commitment to the children of FCWCS. ###

Ticorland Veals . . .

was able to select a prize out of Mrs. Batiste's Treasure Chest because his mother took the time to read the **April** issue of the **WARRIOR NEWS!**

The editor and publisher of this newsletter appreciates your interest in what's happening on our campus. Thank you for following the school news on these pages!

There's no contest for this last issue of the 2016-2017 school year. But, we will return in August! See you then.

—T. Smith, Editor

Nicholas Thomas (center), recipient of the Inspirational Hero Award for 2017 for FCWCS. Congratulations Nick for a job well done! Photo by B. Castille

Thomas Chosen Cox Inspirational Hero

Nicholas Thomas was chosen as Fannie's Inspirational Hero for 2017 by Cox Communications. This marks Cox's 25th year sponsoring the award. The presentation took place on Tuesday, April 25th at the Pontchartrain Center in Kenner.

This award celebrates students who have overcome challenges in life to serve as an inspiration to their teachers, administrators and fellow students.

Nicholas was one of 124 area Inspiration Heroes, chosen from thousands of students to be honored. Students hailed from Orleans, Jefferson, St. Charles, and St. Bernard Parishes.

Cox presented the students with an engraved medal and certificates of honor.

Congratulations Nicholas! You deserve the acknowledgement!

—Mrs. B. Castille

McCray's Retirement

The **WN** has been notified that our school's speech pathologist, Mrs. Lynda McCray, will be retiring at the close of this school year.

Mrs. McCray has accumulated 36 years assessing and correcting speech disorders in children. Ten of those years have been here at FCWCS.

We wish her the best and many years of good health and happiness. ###

"Friendship . . . is not something you learn in school. But if you haven't learned the meaning of friendship, you really haven't learned anything."

—Muhammed Ali

Just where will our 8th graders attend high school next year as freshmen? Here's their choices below in order of popularity and acceptance . . .

1. McDonogh No 35
1. Sci Academy (tie for 1)
2. Livingston
3. Karr
3. Lake Area
3. Einstein (tie for 3)
4. Easton
4. Landry/Walker
4. MLK, Jr.
4. McMain
4. International High (tie for 4)

Tennis Team Highlights

2017

This year FCWCS entered its first boys/girls tennis teams into the Metro Middle School League.

The Tennis Team competed in a total of 10 regular season matches against St. Dominic, Keho-France, St. Rita, St. Katherine, and Belle Chasse. Of the 10 matches, the Warriors took six sets. The Warriors made it to the finals, where they were narrowly defeated in the second round of play. Congratulations to the 2017 Team! Job well done!

—Coach Williams

1st Tennis Team, 2017 Girls

India Davis
Angela Williams
Carissa Washington
Geor'nae Baham
Chesley Simmons

Boys

Lester Bejarano
Perry Dickens
Brian Turner
Rely Bejarano
Simion Washington
Jakari O'Conner
Jamaal Simmons
Courtney Williams
Jayden Williams
(Mgr.)

Great websites for elementary scholars . . .
Websites Worth the Visit

www.mathplayground.com
 www.funbrain.com
 www.xtramath.org
 www.coolmath.com
 www.tumblebooks.com
 www.timeforkids.com/TFK/
 www.abcya.com
 www.pbskids.org
 www.seussville.com
 www.sesamestreet.org
 www.crayola.com
 www.starfall.com
 www.howstuffworks.com
 www.kids.nationalgeographic.com
 www.sikids.com
 www.boyslife.org
 www.sciencenewsforstudents.org
 www.scholastic.com
 www.exploratorium.edu
 www.loc.gov
 www.brainpop.com
 www.arkive.org
 www.cbc.ca
 www.highlightskids.com
 www.funology.com
 www.whyville.net
 nwf.org

We're proposing changes on how school supplies are purchased for students in Grades 5-8. Read the list carefully when you receive it! -Dean T. Daigle

Read that School Supply List Carefully

Parents,
 Please read the School Supply List carefully and avoid purchasing the following items:
mechanical/led pencils, ball point pens, permanent markers, pencil sharpeners to bring to school. These items are often used to deface school property.

Students will need their pencils sharpened, but we ask that the sharpeners remain at home.

We appreciate your assistance in keeping our campus neat and clean by not purchasing items that are not needed and or problematic.

-The Administration ###

Thank-you **Raising Cane's** of
 4740 Chef Menteur Highway
Chillin' in Gentilly
 for your assistance with our
 2016-2017

I-Ready Celebration•8th Grade Career Day•
 FCWCS Raising Cane's Night•STEAM Night•
 and Teacher Appreciation Week!

BOOKS ARE EXPENSIVE

Parents—

Are there any FCWCS textbooks lying around your house? Please send them back home (to school) immediately!

We're going to need them next year.

Thank you!

-The Administration

School Uniform Remains *the* Same

The school uniform will remain the same as the current year, according to Principals Batiste and Williams.

Parents are asked to send students to school on day one (August 14 & August 21) in full school uniform. Please refer to the school's website for specifics. ###

Every School Day Counts—make sure your Warrior is present and accounted for **Day One!**

Registering a new student to our school or an 8th grader in high school?

Proof of Residency Documents

Remember to bring the necessary documents to complete the enrollment to the school's main office. The Data Manager will be looking for any of the following to verify your address:

- Utility Bill
- Cable Bill
- Lease Agreement
- Sewerage & Water Board Bill
- State of Louisiana Award Docs

Documents must contain a physical address, no P.O. Box addresses please!

The 2017-2018 School Year Begins Monday, August 14 for Grades 1-8

Pre-K and Kindergarten return Aug. 21

We need all Warriors back, ready to begin the new school year on Monday, August 14th (grades 1-8) and Monday, August 21st (Pre-K and Kindergarten).

The final Wednesday Warrior Folder contains the list of supplies needed for the new school year. The list can also be viewed on the school's website (fcwcs.org).

Parents of our youngest scholars—Pre-K and Kindergarten—are reminded that they **cannot** attend school until August 21st, one week after the older students. Please do not send them to school with their older siblings the week of August 14th.

###

**New Orleans East
Regional Library**
5641 Read Blvd.
504.596.0200

Hours

1 - 5 pm Sun
10 am - 8 pm M, T, W,
and Th
10 am - 5 pm Fri & Sa

LOVE
the LIBRARY

READING
is my
SUPERPOWER

Hey Parents and Warriors . . .

There is always something meaningful and exciting happening at the New Orleans Public Library and its always FREE!

What can you do at the library for FREE?

- borrow a book or two or three
- use a computer and access the Internet
- borrow music CDs
- borrow movies on DVDs
- join the Summer Reading Program
- borrow an i-Pad
- study to become a United States citizen (Saturdays at 10 am - 12 pm at the Rosa F. Keller Library and Community Ctr.)
- improve your computer skills (Mondays & Thursdays 10 am - 11:30 am at the Main Branch)
- acquire basic computer training (Thursdays 11 am - 1 pm at the Alvar Branch)
- play Xbox Games (Fridays 3 pm - 4:30 pm at the Main Branch)
- learn to play Chess with other teens and adults (Saturdays 1 pm - 4 pm at the Main Library)
- use the services of a Notary Public (Wednesdays 6 pm - 7 pm, Saturdays 10 am - 10:45 am at the Rosa Keller Library). Call ahead to ensure the notary will be available that day, 504.596.2660

Visit the New Orleans Public Library website for additional services (nolalibrary.org). ###

Class Superlatives

How will Warriors remember their classmates? The list below is the Class of 2021 Superlatives Ballot, each category chosen by popular vote . . . And the winners are:

Most Athletic – Kyren Bowman

Most Witty (Clever) – Byron Hall

The Daydream Award – Gabriel Moore

Best Dressed – Charles Hill & Christin Martin

The Lawyer (Always has an excuse) – Mya Evans

Most Reliable (Can always count on) – Javaris Bee

The Quiet as a Mouse Award – Jamil Bovia

Sleepy Head Award – Donnell Johnson

The Tardy for the Party Award – D'Shante James

Potty Award (Always got to go . . .) – Gabrielle Jack

Most Studious (Steady attention & effort) – Byron Hall

Most Likely to Succeed – Byron Hall & Kayla Manning

Drama King – Obinna Emukah

Drama Queen – Aquarius Williams

Most Courteous – Nicholas Thomas & Kayla Manning

Class Clown – Gabriel Sparks

Most Popular – Kyren Bowman & Raven Washington

School Spirit Award – Kayla Manning

FCWCS, A Fit NOLA School

(fit.nola.gov)

Coach Dana Williams recently attended the Fit NOLA Designation Ceremony for FCWCS. We have been designated a SILVER school.

Fit NOLA is a partnership between the City of New Orleans and local organizations/schools, working together to create a healthier city by promoting physical activity and improved nutrition. The goal is to win the battle against obesity and create a fitter city, according to the organization's website.

The New Orleans Health Department and the Fit NOLA partnership is pleased that the school has taken on the role in creating a culture of good healthy practices in our school. Fit NOLA has over 200 non-profit organizations, schools, direct-service providers, businesses, and community members attempting to influence those within their racks with a healthier lifestyle.

Our school will hopefully serve as a model for families and community members to follow. We hope to lead the efforts to keep students and staff healthy. ###

Donuts with Dad

March 24th @ 9 am

More than 200 dads and father-figures showed up at our annual event to celebrate the joys of fatherhood. Our Warriors enjoyed their visit to campus!

Muffins with Mom

April 28th @ 9 am

About 225 moms visited our campus for the 9th annual celebration of mothers at FCWCS. Just as the dads the month before, their visit is one of the highlights of our school year. Thanks to moms and dads for all you do.

Teacher of the Year,
2015-2016
Terry Green,
Physical
Education
(above).

Annual Students vs. Staff Volleyball Game *April 12th—Staff won, again!*

S.T.E.A.M.

(Science, Technology, Engineering, Arts, and Math) is alive and well on campus (above).

Annual LEAP Pep Rally—March 31st
Spirit Stick Winners: Ms. R. Robinson's 4th Graders!

FCWCS Photo Album

There's nothing to compare to your 8th Grade Year at FANNIE! Those of us in the know realize that you will be starting over again next year . . . But until then, it's field trips to Avery Island, luncheons, paint parties, guest speakers, and of course school work and tests.

Avery Island, LA Photo by Dean Daigle

**Surviving Middle School,
Planning for tomorrow . . .**
Waning days of 8th grade shown above. Paint and Sip Day; and 8th Grade Career Day. Our guest speakers were:

1. Adrian Lee - Cosmetologist
2. Dr. Mia Harris - Physician
3. Omar Mason - Attorney
4. John Hiser - Principal
5. Johnatban Parnell - IT Specialist
6. William Senior - IT Specialist
7. JaMasha Lacy - Pharmacist
8. Stephen Sutton - N.O. Actor
9. Kenneth Temple - Chef

Class of 2022 (left) dissecting a baby pig in science during their final days as 7th graders. The picture above is the Class of 2021 as kindergarten students, Spring 2008.

The World is in Our Hands! *Promotional Exercise May 11th 9 am*

Kindergarten Class of 2017

These scholars will be attending college in the year 2029!

Mrs. Andrew
Jourdan Amedee
Trinity Barnes
Kyrin Batiste
D'Nyri Cains
Tyrin Cains
Rougulatou Diallo
Leon Hayes
Aaron Holmes
Kelmaya Johnson
Walter Lambert

Taylor Martin
Ayden Moliere
Cherly Rivera
Jaida Scott
Jamal Sigue
Maycon Solorzano
Alexandria Wilkerson
Kaliya Williams
Serenity Williams
Shania Williams
Ronice Wilson

Mrs. Donatto
Marchus Cobb
Co'hann Davis
Jermel Degree
Treyson DeJesus
Steven Doughty
Antione Hendricks
Sean Jackson
Terrell Jackson
Nyomei Jones
Shaun Lee

Ki'Yah Martin
Terrell Martin
Astrid Meza-Gomez
Ja'Quellian Mitchell
Bryani Norberto
Bry Raines
Koray Rayford
Ja'Liyah Simms
Malia Stoval
Basin Wells

Mrs. Harrell
Nsangue Augustine
Madison Booker
Jer'miah Bridges
Kayden Brown
Kimon Decor
D'Shawn Durel
Ah'Leah Harris
Kyliee Hickerson
Nylania Hines
Tontionne Johnson

Jasmine Jones
Semaj Kendrick
Jerrad LaRoche
Rayishi Lindsey
Maurice Phillips
Joel rivera
Jerry Robinson III
Briya Tardy
Dymara Thompson
Jalaya Wells

LAST DAY
of
**EIGHTH
GRADE**

"If you can imagine it, You can achieve it. If you can dream it, You can become it."

Promotional Exercise – Fri., May 12, 2017

**8th Grade
Class of 2021
Girls**

Dameion Butler
Ija'Na Davis
India Davis
Oluchi Emaukah
Mya Evans
Labrina Hampton
Rayvin Harris

Derrinisha Harvey
Isyss Henderson
Gabrielle Jack
D'Shante James
Jakel Jones
Janae Jones
Precious Landry
Kayla Manning
Christin Martin
Daijah McMillan
Gabriel Moore

Melissa Rayford
Kayla Rochon
Chelsey Simmons
Byroneka Strowder
Diavian Taylor
Joharie Walker

Boys

Wade Atlow
Montrell Banks
Javaris Bee

Jamil Bovia
Karen Bowman
Shamaur Combs
Edgar Duenas
Obinna Emukah
Byron Hall
Charles Hill
Donnell Johnson
Wilford Johnson
Jamal Jones
Kendell Sampson

Donté Sentino
Gabriel Sparks

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. ###

Wells Transportation 504.469.1277

provides transportation for the Warriors of FCWCS! Questions or concerns? Call 504.469.1277

Connect2Compete Program for families with school age students!
Cox High Speed Internet . . . Call 855.222.3252.

\$9.95 per month for qualified families

- No Deposits
- No Contracts
- No Installation Fees
- No Modem Rental Fees

Does My Family Qualify?

- At least one student in grades K-12 lives in your household
- Your household must be participating in one of these govt. assistance programs: free or reduced lunch through the National School Lunch Program (NSLP), SNAP, TANF, or Public Housing
- Have not subscribed to Cox High Speed Internet Service in the last 90 days;
- No outstanding Cox bills or unreturned equipment.

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 (sometimes bi-monthly) during the academic
school year by the
Faculty & Staff of the school, under the
auspices of

Community Leaders Advocating Student Success
Duane Stelly, President
Board Members - Al Edwards, Brenda Flint-Minor,
Debra Dean, Donnyette Love, & Emily Roubion

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

enrollNOLA

Every thing you need to know about enrolling a child in New Orleans Public Schools.

enrollnola.org

Update your contact info!

Do you have a new phone number or home address? We need to know. Please update your contact info!

Parents/Guardians—

Lost & Found is growing . . .

Please stop by the school's lobby and check the rack and table for your child's missing clothing.

Clothing left at the end of the school year will be given to charity. ###

Save those Box Tops for Education for us through the summer! We'll take them off your hands as soon as we return in August!

