


Celebrating Catholic Schools Week

January 27th-February 2nd, 2018


Catholic Schools

Learn. Serve. Lead. Succeed.

SATURDAY/SUNDAY

January 27th and 28th, 2018

Learn. Serve. Lead. Succeed. Lord's Day Worship

Come celebrate our Catholic School at one of the weekend masses, Saturday at 5:00 pm, Sunday 7:30 am, 9:30 am, 11:30 am or 6 pm. The students will participate as lectors, singers and greeters.

Student attire: Wear your school uniform and receive a no uniform day.

MONDAY

January 29th, 2018

Learn. Serve. Lead. Succeed. Through Our Community

Monday: Today we take time to thank the hard-working members of our community: doctors, nurses, librarians, police officers, postal workers, firefighters, city hall members, and many more people who work to help Edina run smoothly. Students will express their appreciation by creating thank you notes that will be delivered to the various community workplaces. A special celebration will be organized for our dedicated bus drivers.

Student attire: Pajama Day (No Slippers)

TUESDAY

January 30th, 2018

Learn. Serve. Lead. Succeed. Through Our Teachers/Staff

Today we have a late start to our school day. Teachers and staff will be treated to a delicious lunch sponsored by the OLG PSO and the afternoon will be full of excitement with the much anticipated 8th grade vs. faculty basketball game!

Student attire: Jersey Day

WEDNESDAY

January 31st, 2018

Learn. Serve. Lead. Succeed. Through Our Catholic Schools

Join us for Mass on Wednesday at 9, followed by open house in the classrooms from 10-10:30.

- 1- K- Story Starters Writing Activity
- 1- Popplets on iPads and Number Scrolls
- 2- Reflecting on Mass in Prayer Journal & Sharing through Seesaw
- 3- STEM activity with Forces and Interactions
- 4- Kahoot Trivia Game
- 5- Are You Smarter Than a 5th Grader?
- 6- Circle of Power and Respect (CPR)
- 7- Circle of Power and Respect (CPR)
- 8- Circle of Power and Respect (CPR)

Student attire: Students may wear a favorite hat after Mass

THURSDAY

February 1st, 2018

Learn. Serve. Lead. Succeed. Through Our Students

Where would we be without our outstanding students who help our school and community learn, serve, lead, and succeed?? On Thursday, February 1st we will be celebrating the great gift of our students and the hard work they put into their academic and spiritual growth by taking a trip to Roller Garden in St Louis Park and playing BINGO with our buddies. Students may bring their own roller skates or roller blades if they would like. Students may also bring money (bag labeled with their name for elementary students) for food and games at the rink. Bringing money is optional. The Roller Garden does not have items with peanuts/tree nuts in their concession stand. If you have a child with an allergy and you are concerned, talk with your child about some safe choices or let your child's teacher know. Lunch on this day will be brought from home and eaten in classrooms.

Student attire: Neon Day

FRIDAY

February 2nd, 2018

Learn. Serve. Lead. Succeed. Through Our Vocations

Today we celebrate our teachers AND God's call in our life! We begin the day by having the special opportunity to hear from Brother Nick of the Capuchin Franciscan Province of St Joseph, who has heard and answered God's call to a holy vocation. He will speak to each grade level and specifically to the 2nd and 8th graders regarding their upcoming sacraments. In the afternoon, we will honor our teachers and help raise money for charities close to the OLG community's heart with our always exciting Catholic Schools Week Teacher Raffle! Students will have a chance to buy raffle tickets throughout the week to win special prizes and support the following charities: our sister parishes in Ghana and Honduras, the Myocarditis Foundation in honor of our friend Quinn Kirsch, and the OLG Student Fund. What a way to end an amazing and celebratory week of gratitude for our Catholic school!

Student attire: School Spirit Day