

Richmond Shinbun

リッチモンド新聞

Bev Pruitt, Principal

Matt Goldstein, Assistant Principal

INSIDE THIS ISSUE:

Intern News	2
Run For Richmond	2
Science News	2
Thank You!	2
Student Awards	3
Teacher Appreciation	4

Principal's News

APRIL showers bring Spring POETRY to Richmond!

Thanks to Site Council parents (Breese Watson, Russell Chamberlain and Yoko Sato) who suggested we have a school-wide event, and so we are doing a school-wide poetry campaign this month. Teachers and students have been learning about and writing poetry. Run for Richmond money paid for Author Eric Ode to come to Richmond and hold an

assembly to talk about how he creates and writes poetry. Each classroom received Eric's book of poetry. Please look for a poetry pocket in the hall with your child's favorite or original poem in it. All three parents' positions will be open for Site Council next year. Attached please find a volunteer/election flyer for Site Council and consider signing up for two years.

APRIL brings next year's budget and staffing decisions. Your surveys showed us that you valued all the jobs here at Richmond but that in general the first choice after classroom teachers was PE. The district cut one position from this year, and yet we have to add 30 more/new students. To do this in our immersion, two-teacher model, we had to modify and reduce some other positions. We will not have a full-time media specialist but a full-time classified library assistant. We will have part-time counseling but retain part-time counseling and full-time PE. In addition, we will be back to our team-teaching model at every grade except for 5th. They will have 3 classes with one team of an English teacher and a Japanese teacher and the other class with a half-time Japanese teacher and half-time English teacher. There will be no split or blended classes next year.

APRIL is the month that we ask for parent input regarding student placement for next year. While we have a very complete process for classroom placement, which the teachers and administrators work with, we do ask for parent input in this process. Please see the attached pages regarding classroom placement.

APRIL will be very busy with the classroom reports and Run for Richmond coming on the 20th. A lot more is in store so please check out the dates and news in the rest of the letter.

~Bev Pruitt

Please welcome our new kitchen manager,
Anne Rodgers!

Important Dates

- April 12 – Spirit Day: PJ Day
- April 13 – No School: Planning Day
- April 16 – Switch Day
- April 16 & 17: Pastini's Fundraiser Nights (RSF)
- April 18 – 10 a.m. Late Start
- April 19 – Royal Blues Assembly
- April 20 – Run for Richmond
- April 30 – OMSI Assembly
- May 4 - Principal's Coffee
- May 9 - OMSI Assembly
- May 12 – Spring Festival
- May 16 – 10 a.m. Late Start
- May 28 – No School: Memorial Day
- June 13 – LAST DAY!
- June 14 – Summer!!

Thank YOU!

A BIG thank you to our treasured Classroom Reps for coordinating class parties and events!

Another BIG thank you to our fabulous Foundation Team who enthusiastically were here morning and afternoon gathering donations in honor of staff during the annual Spring Pledge Week! The school is happily littered with schools of fish and a huge pod of whales!!

...and of course, a HUGE thank you to every dollar donated by our community in support of our program!

Thank you to Catherine Malone of the Cultural Committee for cataloging our Japanese treasures!

Our sweet tooth is satisfied by all the efforts of Cathy Zaerr with See's Candy sales for the 5th grade trip. Thank YOU!

The Book Fair was a huge hit thanks to all the efforts of Sara Fields and Amy Seaholt and the volunteers!

Thank you Greg Byrd for all your helpful tasks in the office, sweeping out front and washing lunch trays!

Richmond Shinbun —April 2012

Say Hello & Goodbye to Our Interns!

Tis that time of year, when we say sad goodbyes to another year of fabulous interns. Thank you to outgoing interns: Mutsumi Sakata, Naoko Adachi. Ayako Yamada, Haruno Nogure, Aki Taniguchi, Asami Sugawara, Kie Fukushima, Sayaka Katayama,

Kunihiro Kodama, Mika Maeba, Koharu Katsura, Satoko Yahari, & Mari Tsukamoto!

Good news is that with every goodbye we get to welcome another exciting, eager and brand new team of interns to our classrooms.

Welcome to new Interns: Yuriko Abuku, Mizuki Horiuchi, Mayuna Hosokawa, Minori Inoue, Chisaki Ito, Akino Kamekawa, Mami Kuniyoshi, Junko Sato, Yuri Suzuki, and Misa Fukuyama!!

RUN FOR RICHMOND - APRIL 20TH

Thank you to the PTA and Amy Starr-Thomas for planning the Run for Richmond scheduled for Friday, April 20th. In the past the funds raised supported OMSI science enrichment activities and assemblies, calligraphy instruction, Taiko classes, and visiting authors.

Students should have pledge sheets that were sent home or extras are available in the front office. Students are asked to recruit friends and family to sponsor them for the number of laps they run. Please return the forms to the orange box in Room 110 by April 16th.

April is Poetry Month!

Spring has sprung and it's time to rhyme. April is Richmond's poetry month! Our students and staff have envelopes up with their personal creations inside. Please wander the halls and enjoy each child's creation. We have some very talented and creative young minds at work, and they need a generous audience.

Sensational Science Section

OMSI will be here at Richmond covering a lot of fun science at two school assemblies. April 30th OMSI will do their Gollology assembly and on May 9th they will present Electrifying Science. Funds to cover these science enrichments were provided by last year's Run for Richmond.

On the evening of Friday, June 1st our annual Science Fair will be held in the cafeteria. Parent, Pat Barton is the coordinator of the event and all questions should be sent his way.

Contact information:
dcmaroz@gmail.com
503-504-5239

Student Awards for the March Student Assembly

Kinder – Amy & Jill <ul style="list-style-type: none"> Egan Crigler Eliza Knoepfelmacher Nic Siegel Sophie Tsugawa Maya Lum Cooper Thyken Kaden Funabashi Kaya Zuch Ryu Hernandez-Ishikawa Taiji Yamakawa 	Kinder – Kelly & Reiko <ul style="list-style-type: none"> Isaiah Irwin Lia Levine Maia Lippay Oscar Cavanagh Aki Lindblade Ben Talmadge Kana Barlag Nesta Quigley 	1st grade – Murphy/Mishina* <ul style="list-style-type: none"> Luna Person Sten Brakstad Lola Hatakeyama Kirin Nontavarnit Konomi Steffen Jake Burnett0
1st grade – Meier/ Uchida <ul style="list-style-type: none"> Maia Gutmann Toki Hoff Henry Snuffin Anna Wilson Carmina Albor Piper Lando Sylvia McDonald Isley Tomlinson 	2nd grade – Denlinger/ Mogi <ul style="list-style-type: none"> Jonathan Ham Rykki Hodges-Kaufman Izaya Laguardia Noah Lattin Madeline Thyken Rowan Hutson-Lytle Alex Kageyama Lucas Spangler 	2nd grade – Kapranos/Scheiman <ul style="list-style-type: none"> Jolynn Tripi Iris Wolfe Teak Hutasangkas Gavin Bailey Kirra Hartney Ethan Block Jakob Lanier Ruby Patrick Yuumi Smith Carl Luers
3rd grade – Schulz/Nagakura <ul style="list-style-type: none"> Malcolm Bagnall Lily Bozzo Easton Coonradt Ila Nixon Marina Thompson Lauren Callahan Cameron Kwiatowski Mia Miller Alivia Perry Hank Reed 	3rd grade – Martin/Hirahara <ul style="list-style-type: none"> Kennedy Andrews Maya Feldman-Dragich Henry James Alex Skiles Madoka Blandy Dylan Diaz Jay Facer Sophia Kodachi 	4th grade – Jacobson/ Kamata* <ul style="list-style-type: none"> Thalia Clow Kirk Dibert Riley Huber Precilla Neal Claire Trostel Shaw
4/5th grade– Kitazawa/ Aubrecht <ul style="list-style-type: none"> Danny Casey-Hain Ella Amen Miyuki Machado Miko Wollner Griffin Gray Marin Jurgens Simone Shipiuro Audrey Skoog 	5th grade - Ando/ Kapranos <ul style="list-style-type: none"> Kenji Lamdin Kaleena Bergquist Maya McDarragh Lauren Yanase Isao Hardy Julian Lazaras Tiffany Kanaka Mimi Endo Kana Heitzman Akira Nakamura Mr. Kawasaki Yahari Sensei 	<p>*Our apologies! Student names for Mishina sensei and Kamata sensei will be in the next edition.</p>

Richmond Shinbun

Richmond Elementary
2276 SE 41st St
Portland OR 97214

Phone 503.916.6220
Fax 503.916.2665

Attendance Line:
503.916.6148

Richmond Web Site:
www.pps.k12.or.us/schools/richmond/

Portland Public Schools

501 North Dixon Street
Portland, Oregon, 97227
503-916-2000

Portland Public Schools recognizes the diversity and worth of all individuals and groups and their roles in society. It is the policy of the Portland Public School Board that there will be no discrimination or harassment of individuals or groups on the grounds of age, color, creed, disability, marital status, national origin, race, religion, sex or sexual orientation in any educational programs, activities or employment.

District Teacher Appreciation

Teacher Appreciation Week is May 7-11.

Please join in celebrating our teachers by nominating a teacher to be honored during Teacher Appreciation Week, May 7-11. Any PPS elementary, middle or high school teacher, early intervention/early childhood special educator, counselor, librarian, teacher on special assignment (TOSA), curriculum coordinator, coach or student instructional specialist is eligible. Please send nominations to:

<http://www.pps.k12.or.us/departments/hr/2769.htm>

Richmond PTA Honors Staff & Secretaries

PTA coordinates Teacher Appreciation Week activities during the week of May 7th – 11th by requesting parents to volunteer to bringing lunch items, flowers from your garden, or donating professional services if you are a massage therapist, etc. More information coming soon on how you can help honor your child's teacher

Administrative Assistant Appreciation (Office Secretaries) is Wednesday, April 25.

Thank you to Kristina & Kari

~Bev Pruitt

Richmond's Mission

Our mission is to provide an excellent education for our students while developing and maintaining fluency in both the Japanese and English languages.

Richmond's Vision

Richmond Elementary School will be the best Japanese immersion school in the world by all measures of success.

