
�������

���	
����	
�
������������ �

Don’t judge each day by the harvest you reap, but by the seeds you plant.
 -Robert Louis Stevenson

Recently I received correspondence from a parent who shared with me the Indiana Parent
Pledge to support education. The parent encouraged me to share it with the Watts community.
Most of the pledge had the typical items. For instance, I will encourage my child to dream big
and give 100 percent effort. Great! Other items caused me pause and think. They included:
My child will read with an adult each day. My child will complete his homework assignments
each day. I will monitor my child’s academic growth and stay as involved as possible. These
tenets do guarantee that children will do well in school, but I remembered back to when I was
a single parent with two young children. Work, cook, clean, get the kids to bed and it’s 9 PM.
I did my best to reinforce school work. I could not do it all.

For the past several years as a principal, I have challenged parents to become actively involved
in their child’s education through participation in school events. Specifically, I asked parents
to consider participating in the PTA, parent information nights, and parent coffees. I must say
that I have been impressed with the level of parent involvement at May Watts School. Many
positive indicators abound this school year. Thank you for your participation in the Meet &
Greet activity, the Ice Cream Social, Curriculum night and to all who have volunteered for
field trips. Our PTA is a very vibrant organization concerned about the children. We are
blessed and lucky.

Please know that I am very grateful for any participation. It may take a traditional form. It
may not. In a very busy world, your attendance requires sacrifice and schedule manipulation,
but mere presence does send a very powerful message to your child regarding the importance
of school. Your input, feedback and suggestions contribute to the greater good of the school.
My suggestions to all parents – despite some sacrifice, try to get involved in the school to the
fullest extent it is possible for you. Try to talk about school with your child each day. Ask —
how did the school day go? Do encourage your children to dream big and tell them that a
good education will make a difference.

As always, please feel free to contact me or call me
if I can be of any assistance to you or answer any
questions. From the bottom of my heart, thank you
for breaking down the doors! You are planting the
seeds of excellence. I know that your child, our
school, and the community will reap the harvest of
your labor.

Michael Raczak
May Watts Principal

���������
�	����	
�
�������	��
������

�����
��
�������		��

���������
������������	
�
�

�

�
�������������������������������������
��
�
�

�

������ ����� !!"��������#�����

$%������&��������'������ ��(
)�	�)�*
	�
+���� ��(
)�	�)�*

�

,�- ��	�)�*
��

���������	

������	
�����	
	

���������		
���	���������	
�����	
	
���������	
������	����� 	
������ ���� 	
!"�������"���#��$ 		

	
���	%���	���������	
&����'��	(���� 	
'�)������ !*����#��$ 		

	
���	%���	���������	
+����	,�����	
��-����� 	
!"�""�*#��$ 	

	
(�������*	
&����	�������	
)� ���.!*����#��$ 	

	
���������	
�-���	%�-�	
��-�/01 	
!��$����#��� 		

����#����������&� �
	
(��	"���	2���������	
���	"�����-	����	'���3	
44444444##�#	.	
5���	���	'��������	
"������	��*��-	�	����3	
44444444##�#	�		
6��	"���	�����*�	���		
���	����3#######��#	1	7	0	
	
6�$��*	
���	8�-��	��	
��$��-3#################�#	/	

������� ��

�����

�������
���	���	� �	!"""�

 ���
���������#�

Manna is a fundraising program where May Watts families, friends,
teachers, and staff can purchase gift cards through the May Watts
PTA. You buy the gift cards at face value, and the PTA receives
anywhere from 2% - 30% of the gift card value. The percentage that
goes back to the school for a given vendor is indicated on the order
form. Your efforts and support of our fundraising programs allows
the PTA to provide exciting activities and wonderful programs to all
of our May Watts students throughout the year!

The first round of gift card orders that were submitted by Friday, November 5th will be ready for pick up at the
school Monday, November 22 from 6 – 8 p.m. or can be delivered by backpack mail. The second round of orders
are due on Wednesday, December 1st.

You can use Manna just as you would use a regular gift card or for your everyday shopping! Cards are available for
your grocery and pharmacy needs at Dominick’s, Jewel, Garden Fresh Market, Meijer, and Walgreens. You can
also get cards through Manna to use at your favorite restaurant, with choices spanning everything from fast food to
fine dining. Options include Burger King, Great Harvest Bread, Lettuce Entertain You, Lou Malnati’s Pizza, Ober-
weis, Panera, Pizza Hut, Meson Sabika (eDine), Starbucks and many more. Retailers offering gift cards through
Manna include (among many others) Macy’s, T.J. Maxx/Home Goods, Gap (Options), Home Depot, Lowes,
Menards, Kohl’s, Walmart/Sam’s Club, amazon.com, Borders, Barnes and Noble and iTunes – just in time for
teacher and coach gifts, holiday giving tree donations, older nieces and nephews, and babysitters! Planning a vaca-
tion big or small? Manna sells travel gift cards for Disney, American Airlines, Hyatt, Marriott, Six Flags, Shell and
BP.

$!�����%�	�&��������#�

1. Print the latest version of the order form which is located on the PTA website at:
 http://wattspta.org/images/stories/MayWattsdocuments/manna.pdf Please also note that some vendors support
 multiple establishments (e.g. “Options” gift cards are good at Gap, Old Navy, and Banana Republic while
 “eDine” gift cards are good at Meson Sabika and many other restaurants); this list is provided at:
 http://wattspta.org/images/stories/MayWattsdocuments/mannavendormultiple.pdf For specific company
 information on all gift cards, click on “Vendor Guidelines” on the Manna website at http://www.mannagroup.net.

2. Complete the form:
 Indicate the quantity of cards you would like to purchase. If you don’t see a vendor on the order form, click on
 the “Vendor List” link on the Manna website at http://www.mannagroup.net for additional companies. Write the
 name and amount on a blank line on the order form and we will order the card. Indicate whether you are going to
 pick up your cards at school (date and time will be on the order form) or give us permission to send them home in
 your child's backpack.

3. Write a check payable to "May Watts PTA" for the total amount

4. Send the check and order form to school in an envelope marked "PTA Manna Cards"

If you have any questions, please contact Julia Ballent at jtball7@yahoo.com or 630-717-7285 or Brook Barker at
brook_barker@hotmail.com or 630-857-3267.

Thank you for your support!

Brook Barker
Manna Card Chair

�����'�

�������
���	���	� �	!""" �

�	(�
�����)�)�

*�	
�
������������&��
�
� �

October has come and gone! We’ve been working on
some great new projects with our May Watts families,
but two have us especially excited:

PTA website – we are so excited to have a brand new
PTA website this year www.wattspta.org. Webmaster
Karen Altekruse spent months designing and creating
content for our site. The site contains the most up-to-
date information regarding all of our PTA programs and
events including membership information, volunteer
opportunities, resource links, and our online newsletter,
Watts Up. Our next phase includes plans for an online
store featuring apparel and Wolverine items as well as
an online payment system for PTA. Stay tuned!

New Fundraising – As we approach the holiday season,
all of us are especially conscious of our family finances.
In response to your feedback, we are tying a new
“fundraiser” this year as an alternative to traditional
catalog sales. Our Manna Gift Card program is a great
way to purchase gift cards from your favorite retail stores such as Jewel, Starbucks and Barnes & Noble. When you
purchase a $25 gift card, you still pay only $25, but the PTA receives a portion of every card purchased.

While a portion of the PTA’s budget comes from membership dues, fundraising dollars help us support additional
programs that benefit our students and families. This month alone, our volunteers are coordinating programs such as
the May Watts Fall Staff Luncheon, Box Tops contest, Market Day, National Walk to School Day, Family Math
Night, classroom popcorn days, room parties, cool new apparel items, after school enrichment classes, and another
fantastic issue of Watts Up (editor’s note: Thanks, Cassie)!

Enjoy these chilly fall days!

Cassie Burns
May Watts PTA President

�I�b�q�q�z�!�I�b�q�q�z�!�I�b�q�q�z�!�I�b�q�q�z�!�!�!�!�!

�U�i�b�o�l�t�h�j�w�j�o�h�"�U�i�b�o�l�t�h�j�w�j�o�h�"�U�i�b�o�l�t�h�j�w�j�o�h�"�U�i�b�o�l�t�h�j�w�j�o�h�"�!�!�!�!

�����+�

�������
���	���	� �	!"""�

��

�����

FOOD DRIVE

�������������	�
��

���������������
���

����	���	�	����������	�	��	������	�
�	����������������������	�	������

��

�� � ��	��
��!����"���#

�����$	�%
��
��	�!��	�&��$��	"	���
��!��������'�&	�$���	��!�
��(�
�	�	��
!��"	��
!��
��
���	�%

��%
����	��
��!����(�
�

���������	�
���
�����������������������
����� �� ��
�

�����
����������	��� �����	�)��#�	�������	���'�&	�$���	 ���	�������
���� �������"�
�	��	����
�	���
*�&!�
)���'�&	�$���	 �����	�	��	������	�	���������� ���������	�	������������

����	�����������
��	�	������
��

���
%�'�&	�$���	(�

���������	�� ���������������	����� ���
*���	��$	"	��+�	����
��
���&�	��	 �
,��	��������	��	�������	��%�����	�	�����
�������
�� �

!"���-�#�
!��-�*
%%		�-�.	����	"!����
���	��% -/	" 	��+�	�
���
*�	����"��!&&��	�-�������
�&�-�0
!�	�
�����	��	���- �1�2!�����!������	�	�"	����3��4���
5�+
���	� �

���&

-��	
�
������-���.

���&���	-��	��!�	���	��� 	���������	��$	�
��+�����&	������5	�6���7 �-���+��8�&	� �

�

#

���
��	��	��������+	�������+!�	��
��8		�	���
%� �����
��� !" �#� !�!� �
� 1
�$	������#���	��

%

����	��	���'�&	�$���	 (��

#
���
�	���%
�����
����
�������������9����	�������� :6��7���4�34�
��&"����	����;���

(�
(���

��'��	���,�<��������:6��:3=����3�
��>���>:6��:6� .

�����������	
�

�������	���
����
���������	�������������
	
��
�
�������
���������
����
�
����	���������
���
��
����
�������������
��	���������
����
���
������
��
���	�����������	���
�
���
�
�
�	���	��	�����
��
	������������������������ ��
�����
����
��������
����
������
	������� !�"���!��� ��������
��	����
���
����	���
����������#����	�����������#����

���� ����!�������������
����	������������������������������
�
����	������
� ���$���
�������
�
�����
�����
��	�����!�

�����,�

�������
���	���	� �	!"""�

�	(�
�����)�)�

 �������������	�

��
���	��������
���������
���������������	��

Mark your calendars for the dates and time of the events:

Tuesday, November 16 (Grades K-2) 6:00 to 8:00 pm
Thursday, November 18 (Grades 3-5) 6:00 to 8:00 pm

There will be a variety of math activities and games for all grades, raffle prizes, estimating jars and more!

Plan to join us for an evening of fun and explore the wonders of math with your family!

Family Math Night Registration flyers were sent home in the month of October – we are currently in the planning
stages for this year’s event and need volunteers. If you can help, please contact Archana Sharma (contact informa-
tion below).

Archana Sharma
Family Math Chair
630-445-5406/630-864-2068/asharma@cybershala.com

-������������.�����.�/�

The PTA sponsored ART STARS program brings our own
May Watts student art gallery to the school foyer. We are in
need of some new masterpieces to hang there — May Watts
students, please lend us one of YOUR creative works! We
want to add your personality and pizzazz to our school’s main
entrance. Our suggested theme for November: Harvest Moon.
You can contribute 2D or 3D pieces, created at home or in
class.

Please label your artwork with your name and classroom and
place it in the main office in the ART STARS folio or box.

Thank you to Elizabeth H. in 2BR for lending Art Stars her
beautiful fall-inspired drawing!

PTA Bulletin Board Committee
Andrea Hirniak-Sandy,
630-416-2036/haole67@yahoo.com and
Paula Popko,
630-416-8855/leepopko@wideopenwest.com

�����0�

Julia Ballent
Box Tops Chair
630-717-7285/jtball7@yahoo.com

Box Tops Collected
As of 10/15/10

Teacher Total

Anco 193
Baldwin 376
Baumann 262
Benyo 155
Beutler 302
Brayton 415
Bronson 391
Brouch 385
Cerrato 137
Chamernik 202
Covert 250
Faulhaber 310
Gaughan 129
Giarrante 290
Gilbert 424
Pedersen 526
Peterson 106
Philipp 98
Schumann 264
Sobin 226
Vaid 234
Wilke 553
Winslow 248
Wolfe 337
Anonymous 269

Total 7,082

������

����!��

��

�����

1	2��	����	���&���
�	��
�
Congratulations to Mrs. Wilke’s kindergarten class for
winning the first Box Tops for Education contest of the year –
collecting 553 Box Tops! Two 5th grade classes followed
closely behind; Ms. Pedersen 5P and Ms. Gilbert 5G collected
526 and 424, respectively – great job!

As a school, we’re off to a great start with this fundraiser:
7,082 ($708.20) Box Tops have been collected as of
10/15/10! We had seventeen families submit more than one
hundred Box Tops each. How do they do it? Our small fam-
ily submitted 172 thanks to grandmas and aunts who clipped
Box Tops from tissue boxes and baggies in addition to friends
and neighbors who saved Box Tops from cereal boxes, snack
foods, juice boxes, office supplies, etc. So many products
are part of this program - http://www.boxtops4education.com/
Image.aspx?id=3878. People are happy to support your chil-
dren’s education – just ask!

Our next context began on 10/16/10 and ends on Friday,
2/11/11!

How to participate:

Clip 10¢ Box Tops for Education Labels found on Gen-
eral Mill’s products such as Cheerios®, Betty
Crocker®, Yoplait®, Gold Medal®, Juicy Juice®,
Ziploc®, Kleenex®, Hefty®, HUGGIES® Dia-
pers, and more. To view the complete list of
qualifying products look on their www.btfe.com
website: http://www.boxtops4education.com/
Image.aspx?id=3878

Place your unexpired Box Tops in an envelope or bag
with your teacher’s name on it (or tape Box Tops
to the turkey collection sheet on page 9). Also
submit any store receipts containing Bonus Box
Tops including the new Grow Local Learning ones
from Jewel. Optionally, you may include your
child’s name on the envelope/bag.

Place your envelope/bag/collection sheets in the Box Tops
for Education Box near the entrance doors to the
LMC.

Keep clipping! Thank you for your support of Box Tops!

�����3�

������

����!� �

�����3��	(�
�����)�)�

������������������������ !"���#���	�$
���%��&��'��
 ���
�������
����	����
'����
(�)�
�

�����������	��
���������
���
���
����������������� �����
�����
���� �
�

�

�����
���
�
��
�����������
�����������	��������� ������	��� ��������!
���" �������#��
$
����

��
�����
��%�&�'�()*�()+�,-*(� �

�����4�

�����4�

������

����!��

��

�����

After School Enrichment

The May Watts After School Enrichment programs for Fall 2010 offered students some wonderful
opportunities to broaden their horizons!.

Thanks to all who took part for your involvement, and thanks to our teachers for sharing their time and
talents with the kids during these after school activities.

Thanks to Mrs. Covert for organizing the “Rock Hounds” class to help children learn
and develop an interested in geology.

Thanks to Mrs. Andrews for her enthusiastic "Track and Field" classes.

Thanks to Mrs. Hawbaker for teaching her innovative and creative ‘‘Computer Anima-
tion” class. We will miss her for our winter session.

Thanks to Ms. Cruz for providing kids with terrific exercise for body, mind and spirit in
her “Yoga for Beginners “class.

I am truly grateful for Ms. Keene’s effort, because without her these programs would not run so effi-
ciently. She, along with Mrs. Golat, deserve a special thank you for organizing the dates, helping with the
flyer distribution, collecting ASE forms, reminding students of their ASE classes, and getting rooms set
up.

A special thanks also to Mr. Raczak for always encouraging and being supportive of ASE programs. His
assistance with traffic control is very much appreciated.

If you have any questions about After School Enrichment, or you would like to provide feedback on an
ASE program or suggest an idea for a class that can be offered in future, I would like to hear about it.
Please send me an email at asharma@cybershala.com

Some Web Links for parents to learn how After School programs help keep our children more safe and
smart:

http://www.safeyouth.org/scripts/facts/afterschool.asp
http://www.thirteen.org/edonline/concept2class/afterschool/index.html
http://www.ed.gov/pubs/afterschool/index.html

Archana Sharma
ASE Chair

�����5��	(�
�����)�)�

������)�

 ���6��	���-����&����

�&�
	�7���	
��

The December 2010 Watts Up will be posted the week of
12/6. Please send me your articles by November 22!

Maureen Overman
630-717-5485/maureenoverman@yahoo.com

�.+/01$�1��$123 	

11/10/2010 Parent/Teacher Conferences
 4:30 - 8 pm

11/11/2010 NO SCHOOL: Veterans’ Day

11/16/2010 Family Math Night (K-2nd), 6 - 8 pm

11/18/2010 Family Math Night (3rd-5th),
 6 - 8 pm

11/24-26/2010 NO SCHOOL: Thanksgiving Break

12/22/2010 -
1/4/2011 NO SCHOOL: Winter Break

1/5/2011 School resumes

1/13/2011 End of Semester

1/14/2011 NO SCHOOL: Teacher Work Day

������

����!���

�����������	
������
��

������

�����������	
�������
�

������������
�
���
��	����
	�����
�������������� �	 �����
���	����������������
���������
���	�
�
�����
�������
���������
�� �������!
���
����"�����������
������	
�����
�� �
#��������� ����	
� ���������
	����
�$�
�

· ����
�����
� $�	
�����%&������� �
�	
�
�������������
��
'������ ��
�

· � �� �����
 $�	
�����������
· � �� �����
 $�	
�����%&������
· � �� �����
 $�	
������
·
�
�����
�������������
���� $�	
��!

����%&������
· ����
��������
�� $�	
�����%&������
· ������
���
�������������������������

����
���������
���������
�����
�����
��������� ���
���������
��!
���"� 	
�����%&������

· #��
��$�
���
������
��� $��������!

��
� �

�

�	����
�����	������
�����	
�����������
�	�����
	�&
�
�	
�����	�
�	
���������
�
�

�����
���
�(�

��

�����

������

������
��������������
�/�

The May Watts PTA has a
new website, created to keep
you up-to-date on PTA events
and activities and to put forms
and documents you need at
your fingertips. We've all been
there when it's time to return
the form for the Fun Fair and
it's nowhere to be found!
Now, the Fun Fair will have its own page on the website, including
forms you can download and return. If you cannot recall when the
Market Day forms are due, check out the new Calendar feature. We
want to make it easy for you to get information, communicate with PTA
leaders, get the most out of the PTA, and get involved.

You can access the new website by clicking on "PTA" on
the school website or by going directly to:

www.wattspta.org

