

WARRIOR NEWS

FANNIE C. WILLIAMS
CHARTER SCHOOL

April 2018 Volume 11, No. 7
11755 Dwyer Road New Orleans, LA 70128

fcwcs.org

Fri., April 13, 2018

Scenes from our annual LEAP Pep Rally! The Rally is used as a motivational tool to "pep" students into doing their best on the states' LEAP 2025 standardized test. The next three weeks students in grades 3-8 will show what they know!

2018 Spirit Stick Winners
Ms. Simmons' 8th Grade HR

The Spirit Stick heads upstairs! Ms. Simmons' 8th grade homeroom earned the Spirit Stick for their spirited presentation during Friday's Pep Rally. This marks the first time the stick made its way to the second floor. Congratulations 8th Graders!

3rd Quarter Honors

4.0 Grade Point Average

Student	Grade
Damon V. Butler	6
Istvan A. Gayton	7
Darvell R. Hall	8
Shymrri McDonald	8
Ja'Quellian Z. Mitchell	1
Serenity G. Williams	1

"A" Honor Roll (3.9-3.5 GPA)

Student	Grade
Jourdan Amedee	1
Michael Antoine	8
Anthony Brock	6
Kayden Brown	1
D'Nyri Cains	1
Tristan Crump	1
Kimion Decuir	1
Jermel Degree	1
Treysen Dejesus	1
Kyilee Hickerson	1
Sean Jackson	1
Terrell Jackson	1
Hayley Jones	8
Semaj Kendrick	1
Brooklyn London	4
Ki'yah Martin	1
Lytic O'Conner	3
Bry Raines	1
Joel Rivera	1
Jazmin Robinson	3
Bryce Sanders	4
Jaida Scott	1
Jamal Sique	1
Aneciah Smith	3
Dymara Thompson	1
Jerome Tyler	7
Kaliya Williams	1
Ronce Wilson	1

"B" Honor Roll (3.4-3.0 GPA)

Student	Grade
Jiyah Barnes	2
Alyse Benson	2
Damia Brown	8
Legend Butler	2
Gabrielle Collins	3
Cohann Davis	1
Sincere Davis	8
Rouguiatou Diallo	1
Jazzlyn Dickens	6
Steven Doughty	1
Maci Evans	3
Makaiyah Evans	6
Angel Foley	6
Sanaya Franklin	2
Jayla Gardner	2
Mi'Netra Gobernado	5
Kamron Grays	1
Da'rion Hall	4
Deveion Hall	1
Keenan Holmes	8
Samaria Jackson	7
I'Shyne Johnson	8
Trinity Journey	2
Asante Kalama	2
Donte Martin	6
Leona Mayberry	8
Reagan McKinnis	6
Mekhi McKnight	2
Treyvon Moliere	6
Warria Page	6
Prince Patel	4
Madison Perkins	2
Koray Rayford	1
Jerome Reaux	2
Dannie Riley	3
Ayanna Rochez	2
Kaniya Sanson	3
Domonick Sentino	7
Elijah Sigure	8
Ja'lyiah Simms	1
Reginae Simon	1
Briya Tardy	1
Saryah Turner	3
Jaylyn Tyler	6

"B" Honor Roll (3.4-3.0 GPA)

Student	Grade
Jozzae Vaughn	3
Derrion Walker	4
Dwayne Walker	8
Jalaya Wells	1
Jelaya White	2
Alexandra Wilkerson	1
Amauri Williams	3
Hezekiah Williams	3
Jaden Williams	4
Ja'tasia Wilson	3
Zael Zapata	3

Websites Worthy of Warriors' Time

(4th Graders and Middle School)

www.nationalgeographic.org

factmonster.com

biography.com

howstuffworks.com

coolmath.com

funology.com

www.knowitall.org

Highlights from this issue of WN

LEAP 2025	1, 5	Measles	4
3rd Quarter Honor Roll	2	NEW School Uniforms	6
Retention Danger	3	School Calendar 2018-19	6
Principal's Message	3	Class of '22 Destinations	7
Upcoming Events	4	Fannie Farms	8
		Donuts with Dad	9
		Spring Bling '18	10

Principal's Message

April 16, 2018

Dear Parents/Guardians,

We are in the midst of LEAP 2025 Testing. This week 7th & 8th Graders will be assessed, followed by 5th & 6th next week and concluding with 3rd & 4th Graders the last week.

It is important that all students are present and on time, especially during their testing week. Students should leave book bags, phones, smart watches, and any other electronic gear at home.

It is important that we give all students the opportunity to do their best on these important assessments. Students absent during their testing period will have to make-up the exams, so ensure that your child is present and on time daily.

Continue to check the Wednesday Warrior Folder for updates on school activities and important news.

-Kelly S. Batiste, Principal/CEO

**2017-2018
School Holidays
for Students**

May 16
Last Day for Students

**Academic Grading Quarters
2017-2018**

164 school days

1st Quarter	August 15 - October 13 (41 days)
2nd Quarter	October 16 - December 21 (44)
3rd Quarter	January 9 - March 16 (42)
4th Quarter	March 19 - May 16 (37)

Is Your Child in Danger of Retention?

Our school counselor, Mrs. Edmond, has met with **all** students in grades first through eighth who are in danger of failing.

Parents were informed in February & March, via the United States Postal Service, of students who are in danger of repeating their current grade. Mrs. Edmond requested that parents come in to speak with her and learned of what grades were needed to ensure moving on to the next grade. Parents were also given another copy of their child's most recent report card. Many parents took the opportunity to confer with Mrs. Edmond.

Students also met with their counselor and were informed, in writing, of what was needed to bring their grades up to a promotional level. Parents and students were provided with **recommended interventions** to improve grades. They included the following (not a complete list and all do not apply to all students): extended time requirements; reading directions to student; peer/after school tutoring; use of calculator/computer/spell check; pre-teaching of vocabulary; requiring students to maintain

assignment notebook; use of supplementary materials.

Did you and your scholar receive such a notice and recommendations? Did you adhere to the recommendations you received in writing? Have you taken all the necessary steps to ensure they will not be retained next year?

School attendance also plays a major part in the success of students in the classroom. Did your child's attendance this year aid their academic progress or was it a hinderance?

Parents are also reminded that they can access their child's grades and attendance on a computer, tablet or smartphone (see box on right) at anytime. Monitoring their attendance and classroom activities is a great way to stay "on top of things."

We hope that 2017-2018 has been a successful year for your scholar. Always strive to be a motivator in your scholar's academic quest. Let's finish the year strong—working hard

Report Cards were issued on the following dates for this academic year:

~~Wed., October 25, 2017~~

~~Wed., January 10, 2017~~

~~Wed., March 28, 2018~~

Students are issued report cards in the Warrior Folder on the designated Wednesdays listed above. Parents were asked to check their child's report cards on the dates listed above. Did you see these reports? ###

Do you know you can access your child's attendance and grades by going to:

<https://services.edgear.net/progress/>

Need to speak to your child's teacher(s) regarding their academic progress? The quarterly **Parent-Teacher Conference Days** are the perfect opportunity! There's one last opportunity for 2017-2018!

~~Wed., Sept. 13~~

~~Wed., Nov. 15~~

~~Wed., Feb. 7~~

Wed., Apr. 18
4-6 pm

Remember: There is no After School Program on conference days! ###

Did you know . . . ELA and Math must be passed in order to move on to the next grade?

A Report Card is a student's PAY DAY for their work during the grading period! Is your child well-paid for a job well-done? Are they a motivated learner?

Upcoming Campus Events

April 2018

2-6	Spring Break Holiday
9	Students return to school
12	iReady Celebration
13	LEAP Pep Rally
16-20	LEAP (State) Testing, Grades 7 & 8
18	4th Quarter Progress Reports Conferences, 4-6 pm; NO After School Program today
23-27	LEAP (State) Testing, Grades 5 & 6
30	LEAP (State) Testing, Grades 3 & 4

May 2018

1-3	LEAP (State) Testing, Grades 3 & 4
1-2	8th Grade Final Exams
7-8	4th Quarter Exams, Grades 1-7; 8th Grade Day of Service
9	Pre-K End of Year Celebration; 8th Grade Career Day
10	Kindergarten Promotional Ceremony, Time: TBA
11	8th Grade EOY Celebration, Time: TBA
15	Awards Day, Grades 1-7
16	Students Last Day, Report Cards Issued
17	Staff Last Day

###

We hope ALL our Warriors return next year . . .

We are saving a seat for your son/daughter for the 2018-2019 school session!

Remember, if you fill a One-App to request another school, your seat at FCWCS may be given to another student even if you change your mind or don't receive the placement you were seeking!

Who needs OneApp?

You should submit a One App if your student is:

- NEW** to New Orleans or new to public schools
- Seeking to transfer** from their current school to a new school for the 2018-2019 School Year
- A transitional student**, which means their current school does not offer their expected grade next year (8th graders needing to advance to high school).

###

Do you have a little one in your life who would do well at FCWCS? We are looking for Pre-K & Kindergarten students for 2018-2019! You should apply at

EnrollNOLA.org

We only have 40 seats (2 classes) of Pre-K! Don't know how to handle the OneApp process? Visit one of the 3 Family Resource Centers for help:

Uptown-Lawrence D. Crocker Elementary
2300 Gen Taylor St. 70115

New Orleans East-Livingston Collegiate Academy, 7301 Dwyer Road 70126

Westbank-Orleans Parish School Board
3520 Gen. DeGaulle Drive, Suite 1101, 70114

Open Mon.-Fri., 8:30 am - 4 pm

1.877.343.4773

###

from the desk of

Nurse Robichaux, R.N., B.S.N

The Center for Disease Control (CDC) recently announced an outbreak of measles in 34 people from 11 states (January 1 to March 30, 2018). In 2017, 118 people from 15 states were reported to have the measles.

The CDC is concerned in this uptick due to:

- The majority of people who got measles were unvaccinated.
- Measles is still common in many parts of the world (some countries in Europe, Africa, the Pacific, and Asia).
- Travelers with measles continue to bring the disease to the United States.
- Measles can spread when it reaches a community in the United States where groups of people are unvaccinated.

Measles is a highly contagious virus that spreads through the air through coughing and sneezing. Prior to the development of the vaccine in the early '70s, children and adults were very susceptible to this illness that can cause death in extreme cases. Measles, chickenpox, and mumps were known as childhood diseases and were known to tear through entire school populations.

Physicians continue to stress the importance of having children vaccinated with the 1st dose at 12-15 months and then again for the 2nd dose at 4-6 years of age. Both doses are about 97%

(cont'd in next column)

from the desk of . . .

(cont'd from column 2)

effective at stopping the measles (one dose, 93%).

People are always on the move today. This message is being given due to a case of measles reported in New Orleans last week. Health officials were trying to identify and notify people that the patient may have come in contact with, all in an effort to stop the virus from spreading. The patient is from the United Kingdom and has been hospitalized.

The CDC states that symptoms appear about 7 to 14 days after exposure. Fever, a runny nose, coughing, red eyes, and a sore throat appears. After about 3 to 5 days, a rash will develop.

Source: cdc.gov & nola.com. ###

Parents + School =

Partnership *This simple equation works well!*

We love parents who read the WARRIOR NEWS!

Parents who read the monthly issues of the **WN** are near and dear to our hearts. They keep informed of all the great things happening on our campus! Informed parents make our jobs easier. They assist in guiding their children in the rules & regulations of school (aka The 4 Ps).

We had **two winners** this past month . . . Thanks to **Ms. Adriana Poché and Ms. Claudia Hernandez** for reading the March issue of the **WN**. **Dere'onne and Joel** were able to search Mrs. Batiste's treasure chest for just the right prize. ###

All good things must come to an end . . .

Thurs., April 26th is the **LAST** day for the **Afterschool Program**

All students will be dismissed at 3:15 pm beginning Fri., April 27th through the last day of school (May 16th). If your child is a car rider, please make arrangements to have him/her picked up by 3:15 pm each day.

Thank you.

—Ms. Sisco

Visit our website:
fcwcs.org

State Testing Info

LEAP Testing Schedule

7th & 8th Grades

April 16th-April 20th

ELA*, Math, Sci, SS & EOC*

(English Language Arts; Science, Social Studies & End of Course)

5th & 6th Grades

April 23rd-April 27th

ELA, Math, Sci & SS

3rd & 4th Grades

April 30th-May 4th

ELA, Math, Sci & SS

ALL students should leave ALL backpacks and electronic devices (cell phones and smart watches) home on testing days. ###

Attendance Counts

All students can learn—but they must be present to do so!

In order to be eligible for promotion, students will need to be in attendance a minimum of 158 days out of the 163 days in the school year. After the 3rd day absent, your child's teacher will reach out to the parent to discover what the problem is. Teachers will contact the school's social worker Mrs. Aziz if the problem is not resolved. ###

How can you help your child conquer the state mandated testing?

Parents/Guardians you can assist in the following ways:

1. Ensure your child gets a good night's sleep.
2. Provide a warm, healthy breakfast each morning of the testing.
3. Ensure your child arrives to school on time each morning of testing.
4. Encourage your child to do his/her best work on all tests.
5. Tell your child to attempt all of the questions and not to leave any blanks.
6. Remind your child that the test is very important.
7. Try to make the morning a pleasant one. Do not add to your child's stress.
8. Remind your child to listen carefully to the instructions from the teacher and to read the directions and each question carefully.
9. Encourage your child to stay focus on the test, even if other students finish early.
10. Visit **www.louisianabelieves.org** for more information.

###

LEAP is MANDATORY, no exceptions . . .

ALL students in grades 3-8 will be tested according to the state's mandates. Students who are absent on test days will have to make the test up on the make-up day. Please send your student to school and on time.

###

Who's that on sax? That's Mr. Joseph Saulsbury, an original faculty member from the 2007-2008 staff. Mr. Saulsbury organized the first Warrior Band "back in the day" and was on the original Enrichment Team. He returned as part of a trio to entertain us with live music during our 9th Annual Donuts with Dad. Good seeing and hearing from you Mr. Saulsbury.

Pennies Campaign Ends with . . .

\$531.78

submitted to the Leukemia & Lymphoma Society to fight blood cancer. **Mrs. Petty's 2nd Graders came in first, contributing the most.** Thanks to all who gave!
###

Box Tops Nets \$592.00

Librarian Karen LeBlanc and Business Manager Brenda Watson has informed the **WN** that the school has collected \$592.00 in its annual Box Tops for Education Drive.

Since the 2009-2010 school year, Mrs. LeBlanc has spear-headed the coupon drive to collect monies for the school's coffers. Each Box Top coupon has a value of 10 cents. Since that first year, more than \$3500.00 has enriched the school's treasury. The results through the years has been as follows:

2009-2010	\$ 67.00
2010-2011	\$285.80
2011-2012	\$509.90
2012-2013	\$632.70
2013-2014	\$637.50
2014-2015	\$381.00
2015-2016	\$535.60
2016-2017	(submitted '18)
2017-2018	\$592.00

Thanks again to Mrs. LeBlanc and Dean Sisco, who each spring can be found counting thousands of coupons, checking their expiration dates and pasting them to sheets of paper so that they can be sent off for redemption.

Please continue to check your products purchased for these valuable coupons. **Save them during the summer break and send them to school in August.** Mrs. LeBlanc has already begun her quest for the 2018-2019 school year.
###

2018-2019 PROPOSED School Calendar

(these dates are subject to change and/or Board approval)

August 2018

- 2 - 1st Day for Staff
- 13 - 1st Day for Students (Grades 1-8)
- 20 - 1st Day for Students in Pre-K and Kindergarten

September 2018

- 3rd - Labor Day, NO SCHOOL

October 2018

- 18 - 22 - Fall Break, NO SCHOOL

November 2018

- 19 - 23 - Thanksgiving Break, NO SCHOOL

December 2018

- 21 - NO SCHOOL for Students (Staff Record Day)
- 24 - 31 - Holiday Break, NO SCHOOL

January 2018

- 1 - 4 - Holiday Break, NO SCHOOL
- 7 - Staff Record Day, NO SCHOOL for Students
- 21 - MLK, Jr. Day, NO SCHOOL

March 2018

- 1 - 8 - Mardi Gras Break, NO SCHOOL

April 2018

- 18 - 23 - Spring Break

May 2018

- 15 - Last Day for Students
- 16 - Last Day for Staff
- 23 - Last Day for Administration, Leadership Team

###

CHANGE IS COMING TO OUR

**SCHOOL
UNIFORMS**

The Fannie C. Williams Charter School will have a **change in uniforms** for the 2018-2019 for ALL students!

Flyers went out on Fri., April 13th detailing next year's uniform. Did you receive your copy? They school's website will be updated shortly to reflect this change. Stay tuned.

Do we have your most current contact information? Please check to ensure the main office has your: current home address, cell number, alternative contacts, etc.

###

Lost & Found Continues to Grow

Parents are asked to check the ever growing Lost'n Found rack and table located in the school's lobby.

Dean Sisco continues to gather clothing, eyeglasses, books, etc. and lovingly gather them for their owners to retrieve. Items with names on and in them are returned. There are quite a few sweaters, jackets, and sweatshirts looking for their owners.

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

One App First Round Results Are In! Class of 2022 headed to High School!

The first round results are in and our 8th graders have received their placement for their freshman year of high school!

Our 8th Grade class is composed of 56 students. All students did not comply to the deadline for the first round of One App. Warriors will be found at the following schools for the 2018-2019 school year:

Abramson Sci Academy
10

Livingston Collegiate Academy
9

G. W. Carver Collegiate Academy
6

Landry-Walker College & Career
6

Rosenwald Collegiate Academy
4

**John F. Kennedy High School
@ Lake Area**
3

Warren Easton High School
2

**New Orleans Charter for Science &
Math (Sci Academy)**
2

Net Charter High School: Central City
1

MLK, Jr. Charter
1

Sophie B. Wright Charter School
1

McMain Secondary School
1

###

2018-2019 School Supply Lists coming soon! Lists will also appear on the school's website—

www.fcwcs.org

Administration and classroom teachers are currently preparing Supply Lists for next school year. Copies will be sent home in the Wednesday Folder. ###

We've Watched You Grow Up

The Class of 2022 is moving on to high school—16 of them have been with us since Pre-K!

Principal Batiste has noted the large number of students that are completing their 8th grade year have been with us since starting school in Pre-K. This is our largest number of “vets” in our school history. Sixteen (16) members of the Class of 2022 started out in our Pre-K (4) class, back in the days of the white FEMA trailers on campus! That was the 2008-2009 school year. Wow!

We've watched you grow and mature, becoming integral parts of our school family. Enjoy your high school years, they will go by quickly. Do your best and remember the many lessons learned here at Fannie C. Williams!

10 Years Warrior Vets

Longevity Award Winners

(FCW Warriors from Pre-K thru 8th Grade)

Kyla Alexander
Alvin Amacker
Kaliah Brown
Imani Davis
Mia Evans
Herbert Foster
Darvell Hall
Dallas Jacquet
I'Shynne Johnson
Hayley Jones
Malik Kendrick
Troyneka Murray
Gary Price
Alexis Williams
Earlvin Williams
Ronnell Wilson

Parents/Guardians . . .

We're saving a seat for all current Warriors for next year!

But do you know of a family looking for a good school home for their child(ren)? **We've got a few spots open. Please direct them to the OneApp process at**

<https://enrollnola.org>

- **Round 2 of OneApp opens on April 16, 2018.**
- **Round 2 Deadline Ends on May 25, 2018.**
- Results (placement) will be issued July 2018.
- Registration Deadline is July 27, 2018.
- 1st Day of School for FCWCS is Monday, August 13 (grades 1-8) and Monday, August 20 (grades Pre-K and Kindergarten).

Thanks!

###

We made a difference Fri., Apr. 13th—FCW participated in the Casual for Cures drive

Dress Down Day benefitting the **Crohn's & Colitis Foundation!** Students brought \$1 and were able to wear their favorite jeans. We raised

\$343.00

for the more than 1.6 million American children and adults suffering with this ailment. That includes our own ELEX, a middle school student at FCWCS!

Thanks to all who gave!

###

CROHN'S & COLITIS
FOUNDATION

Fannie Farms Underway

Teachers Dana Williams and Lawren Michalik Secure Grants

On the campus, to the right of the building as you enter, is an outdoor classroom and planters. Teachers Williams and Michalik have decided to put this "land" to use as an area to teach Warriors about growing an edible garden. Gardening encourages kids to eat fruits and vegetables, thus promoting a healthy lifestyle. Planting also provides students with participation in scientific experiments. It also teaches kids responsibility by having to care for the plants daily.

The **WN** has been notified by both ladies that they have been awarded grants by the Whole Kids Foundation (\$2000) and Fit Nola (\$1250) to purchase the necessary seeds, soil, and equipment needed to start the edible garden on our campus.

Teachers Williams, Michalik, Prillman and Eschman have volunteered to check in on the garden during the summer vacation to keep things going. It is hoped that the garden will produce a crop that can provide salads, smoothies, and herbs for students and staff to partake of its bounty. ###

Eat Fit NOLA

Student Photos courtesy of Coach Williams

Michalik (left) & Williams (right), the green gardeners!

All able-bodied hands on deck (photos on right). Members of the Physical Education classes lend their muscles to moving soil into the planters. Coach Williams has found a way to involve all Enrichment students in the school's edible garden: research of what crops to grow, Computer Lit; planting: Phy. Ed. & Music; signage for crops, Art.

BOOK FAIR ROCKS

Last month's **Spring Book Fair** was an awesome success! Thanks to all the parents, grandparents, staff, and especially dads on the last day, that made our bi-annual Scholastic Book Fair such a success! One of the greatest gifts to give a child is the joy of a new book and an appreciation for reading!

As always . . .

OUTSTANDING JOB Mrs. K. LeBlanc, Librarian! ###

Lost Textbooks & Library Books

Now is a good time to look for those lost textbooks and library books before they are collected in a few weeks.

Parents will remember that a textbook contract was signed by both parents and their children stating they would be responsible for taking care of textbooks during their usage this school year. Books deemed damage beyond repair will also have to be replaced.

Mrs. I. Hall handles textbook and can provide information regarding cost. Library books borrowed from the school are also subject to the same rules. ###

DONUTS WITH DAD

Fri., March 23rd

Our 9th annual day to have Dad (or Paw-Paw, Unc, or Big Brother) come to campus for a donut or two, milk, orange juice, and a little fellowship. About 175 dads made the annual visit.

This year's speaker was Lloyd Dennis of the Silverback Society.

What a nice treat to have Dad here for a few hours or so. ###

Scenes from our 9th Donuts for Dads @ FCWCS!
Picture above, bottom center is Lloyd Dennis of the

Silverback Society. Thanks Mr. P. Britt and his team
for putting on another great Donuts with Dad Program.

Annual Spring Bling . . .

March 28, 2018

3 Hours of serious fun,
food, and friends! Not to
be missed, ever!!!

Middle Schoolers worked very hard trying to "dethrone" Mr. Avery from his perch above a barrel of coooooool water on an overcast day. Many tried,

but few succeeded. Great fundraiser Mr. Avery (see picture on left of Mr. Avery after a successful dunk. Can you find the ball in the picture?

Global Wildlife Center, Folsom

Thurs., April 12th

No one does field trips like our Pre-K classes! Teachers Tolliver, Singleton, Wimberly, and Allen sure know what makes Pre-K rock! A trip to Africa via Folsom, Louisiana will do the trick!

Photos courtesy of Mrs. S. Tolliver! Thanks.

Field Trip!

FFLIC Brings Easter Baskets to Our Youngest Warriors, 3/26/18

10th annual Easter Basket Giveaway in an effort to bring joy to kids across New Orleans this Easter! Students in grades Pre-K through 1st were recipients of Families and Friends of Louisiana's Incarcerated Children. Thanks for thinking of us! ###

THANK YOU

Ms. Gina Womack and Staff . . . We appreciate your thoughtfulness!

The Warriors of FCWCS

Did you read this issue of **WARRIOR NEWS**? It was prepared especially for the parents and friends of FCWCS! Fill out the back of this form to enter your scholar in our monthly drawing. **The drawing takes place 2 school days after the distribution of the WN.** The winning Warrior gets to pick a prize out of Mrs. Batiste's treasure chest.

Cut this part of the page, fill out the back as directed (pg. 12) and return it to school to enter the drawing. **SAVE** the rest of the **WN**. Keep the Warrior News on hand to stay abreast of FCW Charter's activities for the upcoming weeks.

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 or 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,
Anthony LaPierre

Kelly S. Batiste, CEO/Principal
Terry M. Smith, Photographer & Editor
FCWCS Faculty & Staff, Contributors

Does the office have your up-to-date Contact Information?

Please ensure the school's office has your current phone number, home address, and alternate/emergency contacts. The school needs this information in the event of emergencies and/or to advise parents of changes in the school calendar.

###

Parents/Guardians of Bus Riders, do you love the convenience of your child riding the school bus to and from school?

Please make sure they behave on the school bus to preserve their ride to and from school. Unruly students can lose their seats, making their parents responsible for getting them to and from school.

—Deans Sisco & Daigle

###

Parents/Guardians . . .

Please allow the school bus 15 minutes "grace" before declaring it to be a no show (a.m. pick-up) or late (p.m. drop off). Traffic can detain the bus from arriving at the "exact" time designated.

—Dean Sisco

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. ###

Transportation to and from our campus provided by

Wells Transportation

Questions or concerns regarding pick-ups, drop offs, and bus stops . . .

Call 504.469.1277

Reminder . . .

All Pre-K through 3rd graders must be met at the bus stop by an adult in the afternoon, unless they are riding the bus with an older sibling (grades 4-8).

Children will be returned to school if no adult is present to receive them at the bus stop.

Parents will then have to retrieve them from the school's main office.

###

Cut me out and send me back to school within two (2) school days. Save this issue to keep up with the great things happening at FCWCS! I've read the April 2018 issue of the WARRIOR NEWS. Please enter my child in this month's drawing.

Student's Name (please print) _____ Grade _____ Room No. _____

Parent's or Guardian's Name (please print) _____ Signature _____