

Put together back-to-school supply gifts for refugee/needing students, make condolence cards for grieving families,

HEARTS TO GOD! HANDS TO ONE ANOTHER!

Come Serve With Us Because
EVERYONE CAN DO SOMETHING FOR OTHERS

MERCY MORNING

Everyone Can Do Something For Others
A FAMILY SERVICE PROJECT

9am-11am
Saturday, August 25

ST. MARY MAGDALEN PARISH LIFE CENTER
710 Spring Lake Drive • Altamonte Springs, Fla. 32701

prepare lunch bags for the homeless, make encouragement cards for inmates, pack baby packages for expecting mothers, etc.

MERCY MORNING SUPPLY DRIVE*

AUG 7TH - AUG 24TH

PLEASE DONATE ONLY NEW/UNUSED & NOT-EXPIRED ITEMS—THANK YOU FOR YOUR CONSIDERATION

TOILETRIES (regular or family size)

- 5th grade: Shampoo & Conditioner
- 6th grade: Body Wash
- 7th grade: Deodorant
- 8th grade: Toothpaste & Toothbrush

GOAL: 50 items for each category

SCHOOL SUPPLIES

- Kindergarten: Pens/pencils
- 1st grade: Colored pencils/crayons
- 2nd grade: Coloring books
- 3rd & 4th grade: Lunch boxes

GOAL: 50 items for each category

*Benefiting Catholic Charities of Central Florida's Comprehensive Refugee and Family Stability Programs

Calling all students in grades Pre-K through 5: Come join us in our Fall musical!

Little Red

Riding Hood

You'll love this hilarious, quirky retelling of the beloved fairy tale. A sassy group of squirrels lead us through the story in which the Wolf is obsessed with ketchup, the Woodcutter can't track his way out of a paper bag, Granny is a mathematician, and Little Red is smart enough to rescue herself!

Tuition \$125 (payable in installments due 8/21 and 9/25)

Rehearsals are Tuesdays (beginning August 21) from dismissal until 5:00pm and are held in the Annex or the PLC. Each student will receive a CD of the music and a script. **Performance is November 16 at 7pm** in the PLC.

Tickets \$3.

HOW IT WORKS:

- On Tuesdays at dismissal, Miss Skye meets the children in the cafeteria and then walk them to the rehearsal space. Children should bring a snack and a water bottle.
- We rehearse until 5 pm, at which time students are picked up in either the Annex or the PLC. Miss Skye will notify parents ahead of time where rehearsal will be. Children enrolled in After-Care will be escorted there after rehearsal.
- The Performance will be on November 16 at 7pm in the cafeteria. Tickets will be available at the door for \$3. Miss Skye will provide the majority of each child's costume. Parents will only be asked to provide things already in their child's closet (example: dark shorts, a colorful shirt, etc.).
- To enroll, please fill out the form below and return with your check to the school office. Please make checks payable to "Skye's the Limit." Rehearsals begin August 21.
- Please e-mail Miss Skye with any questions at misssskye@embarqmail.com or by phone/text at 321-287-3804.

Please enroll me in "Little Red Riding Hood"

Child's Name _____ Class _____

Allergies _____ E-mail _____

Home phone _____ Cell Phone _____

Home address _____

Total amount due \$125. Amount enclosed _____

Please make checks payable to "Skye's the Limit"

SMM Middle School Fall Play for Grades 6, 7, 8

"SUPERHEROES"

For superheroes, saving the world is tough, but the time spent away from work is tougher. The Hulk has to do taxes, a crime-fighting sidekick joins a support group, and Batman goes stir-crazy without enough criminals to take down. *SUPERHEROES* is a funny, fast-paced series of vignettes that explores how the caped crusaders deal with life in street clothes. Join us for this non-musical comedy spoof of all our favorite Marvel and DC characters.

Rehearsals: Thursdays beginning Aug. 23 from dismissal to 5pm

Performance: Nov. 16 at 7:30pm and 19th at 2pm (Tickets \$3)

Drama Fee: \$100 (Includes Scripts/Costumes/Production)

(This fee is payable in two installments of \$50 each on 8/23 and 9/27.

Please make checks payable to "Skye's The Limit Studio")

Please complete this form and bring it and your fee with you to your first rehearsal or drop it off in the school office.

Name_____ Grade_____

Address_____

City_____ Zip_____

Parent's email_____

Home phone_____ Parent's Cell_____

Allergies_____

St. Mary Magdalen's Sports'
Information Night

Pre-K – 8th

Thursday August 30, 2018 7:00pm

School Gymnasium

All parents of students (Pre K – 8th) interested in playing basketball, track, soccer, volleyball, boys' flag football and girls' lacrosse and cheerleading for the 2018-2019 school year.

Come hear about the updated sports' seasons, meet your athletic directors and some of the coaches, and learn about the Mustang Club.

If you have any questions, please contact Dave Rivas at SMMAthletics@smmschool.org.

BE PART OF THE MUSIC

Join our Beginner BAND program
Information & Instrument Testing

Sept. 4th @ 6:30PM in the Music Room

First Day of Band Sept. 10th @ 3:15

Email: Barkerj@bishopmoore.org for more info

SMM Eco Club
First Meeting
Thursday, August 30th
3:15 – 3:45 PM

Grades 4 - 8

Eco Club's Mission: The SMM Eco Club's mission is to educate the school community and fellow students on local and worldwide environmental issues and brainstorm ways to address these problems through hands-on experiences both on and off campus.

What We Do:

- In- and out-of-school field trips
- School projects including trimester school clean-ups, tree plantings, and school education; we accomplish school education through videos, campaigns and our own Eco Club mascot, Gary the Globe
- Christmas parties, end-of-year parties, and other fun activities
- Leadership opportunities, including officer positions which run the Eco Club with help from faculty/staff advisors

The Eco Club helps protect the planet, provides students with a fun and educational club open to all students in grades 4-8, and looks great on your high school applications! Join the Eco Club today!

Got Questions or Ready to Join?

Email Michael Yuska myuska@projectgivingkids.org

***"Unless someone like you cares a whole awful lot, nothing is going to get better. It's not."* - The Lorax**

TGA Premier Sports

@TGAPremierSports

TENNIS CLASSES

at St. Mary Magdalen Catholic School

LEARN TO SERVE, VOLLEY & RALLY!

**BUILD YOUR
SKILLS**
&
ADVANCE
through levels

**GET
MOVING**
&
**Learn
Life
Lessons**

We
Provide

**ALL
EQUIPMENT**

**TGA Coaches
are GREAT
with kids!**

Come serve it up with TGA - we bring the tennis court to you!

Beginner and intermediate players will have a blast building their tennis skills, learning about the rules and etiquette of the game, and exploring how academic concepts like gravity, spin, and force apply to tennis through fun games and activities.

WHO: Grades K - 5

DAY: Wednesdays

DATES: 9/5/2018 - 10/10/2018

TIME: 2:00 PM - 3:15 PM

COST: \$125.00/ for 6 weeks

Classes will be held at St. Mary Magdalen School
(Basketball court)

For more information, contact: Tim Bower
tbower@playtga.com or (651) 983-1528

JOIN THE FUN - SIGN UP TODAY!

<https://eastorlando.playtga.com>

MAITLAND FALL SOCCER

REGISTRATION NOW OPEN!

MAITLANDSOCCER.COM

TURN OVER FOR FULL PROGRAM DETAILS

AGES 3 TO 12

BOYS AND GIRLS

OPEN REGISTRATION

PROFESSIONAL COACHES

SEASON STARTS FRI SEPTEMBER 14TH

KEY DATES

FRIDAY SEPTEMBER 14TH

MEET & GREET NIGHT

FRIDAY SEPTEMBER 21ST

START OF FALL SEASON

FRIDAY NOVEMBER 9TH

END OF FALL SEASON

PRICES

KICK START (BORN ON OR BEFORE 2013)

\$75 MAITLAND RESIDENTS / **\$150** NON RESIDENTS

DEVELOPMENT PROGRAM (BORN BETWEEN 2006 - 2012)

\$210 MAITLAND RESIDENTS / **\$235** NON RESIDENTS

NOTE: SIGN UP NOW FOR BOTH FALL AND SPRING TO RECEIVE A **DISCOUNT!**

LOCATIONS

PRACTICES AND GAMES FOR **ALL AGES** WILL TAKE
PLACE AT **LAKE DESTINY SOCCER FIELD**
(345 NORTH LAKE DESTINY RD, MAITLAND)

WHY MAITLAND SOCCER CLUB?

OPEN REGISTRATION

FOR BOYS AND GIRLS AGE 3 TO 12

PROFESSIONAL COACHING

FOR ALL AGES AND ABILITIES

DEVELOPMENT FOCUS

ON IMPROVING INDIVIDUAL SKILL

COMPLETE PLAYER PATHWAY

FROM BEGINNER TO ELITE

FOR MORE INFORMATION

VISIT MaitlandSoccer.com

EMAIL Rec@MaitlandSoccer.com

CALL (321) 251-4920

POWERED BY

OFFICIAL
NORTH AMERICAN
PARTNER

"Music is the divine inspiration, the highest level of all arts, and it expresses in an instrument" -Mozart.

MR.ALEXIS

***FREE TRIAL LESSON + SIBLINGS DISCOUNTS**

(20 Years teaching kids Violin)

***LESSONS HELD AT ST.MARY MAGDALEN**

➤ **Grades K - 4**

➤ **Free Supplies**

➤ **Color pencils, CD's, Music Folder**

➤ **Spring and Christmas Concert (Free Rehearsals)**

WEDNESDAYS

***2:00 – 2:35pm (Kinder - 1st Grade) *2:35-3:10pm (Grades 2 - 4)**
(35 Minutes Group Lesson)

\$20 Per Week.

(\$25 Annual Registration fee Non-Refundable)

➤ **Don't have a violin?**

No worries buy OR rent one with us!
(See back side of flyer for more information)

Student's Name: (print) _____ Mother's Name: (Print) _____

Age: _____ Homeroom: _____

Cell Number: _____

Address: _____

Father's Name: (Print) _____

Cell Number: _____

I hereby give consent for my child to participate in AA Suzuki Violin Program Group lessons, and agree to abide by the terms of the policies as described on the back of this form: **Payment/Late Fees, Attendance/Absences, Violin Purchase Program, Withdrawal Policy, Vacation Policy.** I understand I must give AA Suzuki Violin Program 30 days written notice to cancel withdrawals.

Parent/Guardian Signature: _____

Date: _____

Questions: Contact Angelica Ronquillo (Director) (407)406-7498 or aasuzukiviolin@yahoo.com

➤➤ Payments:

- AA Suzuki Violin Program will only accept payments through a credit card(Visa, MC or Discover)
- Annual Registration fee is \$25 (August)
- Tuition Payment Options:
 - **Bi-Weekly:** Billing is done in advance for a 2 week cycle and payments are due Monday. If by Wednesday payment is not made there will be a \$15 late fee.
 - **Monthly:** Payments is due on the 1st of each month. If you pay after the 5th there will be a \$15 late fee.

➤➤ Violin Purchase Program:

- Payment for violin purchase could be done through cash or check. (At company discretion).
- There will be a \$25 charge for any returned checks.
- Violin purchase of \$145/or deposit \$65 is refundable the first 30 days of lessons if child stop taking lessons.
- Violins come with full warranty and in different colors pink, red, purple, green, black, blue, and wood.
 - Please check one:
 - Check/Cash \$145
 - \$65 Deposit/4 equal monthly payments of \$20
 - Rental of violin for \$25 per month.

➤➤ Withdrawal Policy:

- There is no contract fee, if you plan to withdrawal from the violin program, please provide us with a 30 day written notice.
- A re-registration fee of \$25 will be applied if you withdrawal your child from violin for more than 1 month period.

➤➤ Vacation Policy:

- If you are planning a vacation that is more than 2 weeks please provide us with a 30 day notice. This will ensure that billing stops for that time period.
- We will not prorate lessons due to your child's absence for fieldtrips, school closures, vacation less than 2 weeks, or a child's illness.

➤➤ Attendance/Absences:

- If your child misses a lesson, a makeup lesson will be available on Saturdays between the hours of 8am-12pm. Parents must request this and coordinate a date and time with AA Suzuki Violin Program.
- If the instructor has to cancel a lesson we will offer a makeup lesson the following week at child's School.

✓✓ **If any Questions feel free to call or text us at any time. Thank you (407)406-7498**

“Barter Barn”

- *Perfect Uniforms*
- *P.E. Uniforms*
- *Jackets/Pull Overs*
- *Saint / Native American /Pilgrim Costumes*

Located on school grounds in the southeast corner of the property; across the parking lot from the Annex.

Open the following Thursdays
7:45 — 8:30 a.m.

Aug 9, 23
Sept 13, 27
Oct 11, 25
Nov 8, 29
Dec 13
Jan 10, 24
Feb 14, 28
Mar 14, 28
Apr 11, 25
May 9, 23

The Barter Barn runs on parent volunteers.

If you are interested in helping, please contact

Renee or Wayne Fricker at renee.fricker@gmail.com

We accept cash, checks and Barter Bucks.

Thank you for your patronage!