


# Paw Prints

## Fairview Elementary

Volume 9, Issue 3      October 2014  
www.fvespto.org


### October Birthdays

8<sup>th</sup> - Ms. Swanson - 4<sup>th</sup> grade

20<sup>th</sup> - Mrs. Brooks - 4<sup>th</sup> grade


### Message from PTO

Thank you to everyone that joined PTO during our recent membership drive! We met our goal of \$1,000 which will be used to support our teachers and staff throughout the year. It isn't too late to join...please [email](#) PTO for more information.

Join PTO Today!


## TERRIFIC KIDS - SEPTEMBER

### Character Trait - Responsibility

Savannah Medlin - (K) Rowell  
Anna Groccia - (K) Gerrard  
Ava Privette - (K) McMillan  
Noelle Stanley - (K) Redden

Matilde Walker - (2) Daniels  
Chelsey Cuthbertson - (2) Erving  
Nicky Jarrin - (2) Tarlton  
Gabby Allegria - (2) Little

Emma Smith - (3) Taylor  
James Pancamo - (3) Whitley  
Madyson Rodriguez - (3) Elizondo  
Lindsey Kate Dulin - (3) Duncan

Claira Seighman - (4) Brooks  
Richie Tufaro - (4) Jenkins  
Jessica Ralda - (4) Smith  
Daniel Jimenez - (4) Adams  
Alyssa Morici - (4) Swanson

Grace Landis - (1) Selvidio  
Ashton Yandle - (1) Thomas  
Adelaide Douds - (1) McGee  
Devin McLaughlin - (1) Wallace

Ally Nielson - (5) Cameron  
Jose Galarza - (5) Dawson  
Victor Sanchez - (5) Rayfield  
Nadeen Salameh - (5) Podpora

# Spirit Night!


Our first Spirit Night of the year will be on October 4th at Country Days Corn Maze from 6pm-8pm.

Let's have some fun finding our way through the maze!

We have reserved the bonfire so feel free to bring hotdogs and marshmallows to roast.

Tickets will be \$6 per person and are on sale through the school until the 3<sup>rd</sup>.

## Upcoming Events

10/4

Spirit Night!  
Corn Maze 6pm-8pm

10/7

Treasure Card fundraiser  
kickoff and pep rally


10/8 & 10/9

Fall Flower Sale pick up

10/10

Teacher Workday -  
No School


10/17

Prize baskets due from  
2<sup>nd</sup> grade classes

(ask room parents for more information)

10/21

Spirit Night!  
Chick-fil-a @ Indian Trail


10/22

Wonderful Wednesday

10/24

Monster Mash Dance


## Volunteers Needed!


Mrs. Mathews in our media center is in need of volunteers to help with checking out/shelving books, etc.

If you have an hour (or more) to spare, please contact her to coordinate

[alison.mathews@ucps.k12.nc.us](mailto:alison.mathews@ucps.k12.nc.us)


## Wonderful Wednesday


4<sup>th</sup> and 5<sup>th</sup> graders, along with PTO, will be hosting a 'Football Fun' themed luncheon for our staff on the 22<sup>nd</sup>. Volunteers from each classroom will be needed to assist in the cafeteria during lunch. Sign Up Genius links will be circulated for volunteers in the coming weeks.

## Treasure Card Fundraiser


## Ahoy Matey!

Beginning on the 7<sup>th</sup>, Fairview PTO is kicking off a fundraiser to help benefit our school and students.

City Treasure Card is partnering with us so we can sell cards with discounts to nearby restaurants and businesses.

## Junior Masters Art Club

Fall Junior Masters has begun! From October 2nd to December 4<sup>th</sup>, members will meet in the art room at 2:00 after school. Students will be picked up promptly at 3:00 in the front of the school. Messes will be made so please plan accordingly regarding clothing on art club days.

\* Art club is completely full for the fall semester but a spring art club will be held beginning in February. If you are unsure if your child is enrolled for fall art club, please contact Holly Brown via [email](#) or through your child's teacher.


## Spirit Wear Update

T-shirt and sweatshirt orders should arrive at the school by October 14<sup>th</sup>. They will be distributed to students along with the original order forms.

We have a limited amount of extra t-shirts and sweatshirts available for purchase. If you are interested, please contact Wendy Tull by [email](#) or phone [\(704\) 517-9845](tel:(704)517-9845)


## Morning drop-off reminder

Students being dropped off in the morning should enter through the main parking lot. The bus lot is restricted, primarily to ensure the safety of our students. Please be respectful to other parents that are following protocol in an effort to streamline our morning routine.


# Staff Spotlight for October

Mrs. Cameron - 5<sup>th</sup> Grade Teacher

Hometown: Fayetteville, NC

Name of your 5<sup>th</sup> grade teacher: Mrs. Lewis

College: UNC-Chapel Hill

City you would like to visit: Honolulu, Hawaii


Why you became a teacher: I love to teach people of all ages new things. It is so exciting to see someone "get it" and see the pride they have in themselves.

Favorite thing to do when not at school: I love to spend time with my family, playing basketball, swimming, going to the beach, and playing with my dogs.

Most rewarding part about teaching: I know I have a part in helping students become the best person they can be. I love to hear stories of how my former students are successful in school, college, and the working world. I LOVE when former students come back to visit me. If their time in my class made them feel successful enough to look back with good memories, then I feel like I have done something right.

Silliest fact about you: I collect pigs! I started when I was in college and now I have too many to count!

Which staff member would you like to spotlight next month? Send your vote via [email](#)!


# Support Fairview's Community


BRANDMORTGAGE

Brand Mortgage  
Rebecca Madej

[www.rebeccamadej.com](http://www.rebeccamadej.com)

(704) 488-8883

NMLS #91445


MORRIS AND MOFFITT, INC.  
*restoring quality*

Morris and Moffitt, Inc  
General Contractor  
and Home Restoration  
David Zelch

[www.morrisandmoffitt.com](http://www.morrisandmoffitt.com)

(704) 648-8738


# Support Fairview's Community


Casey Carver

Union County

Board of Education

Vote on November 4<sup>th</sup>

"Education is the most powerful weapon which you can use to change the world."

- Nelson Mandela


Sun Stoppers Professional  
Window Tinting and Paint  
Protection

Mike Burke

[www.sunstoppers.com](http://www.sunstoppers.com)

(704) 858-1608


# Support Fairview's Community


Do you have a business you'd like to promote?

For \$20/month, your company name, logo and contact information will be listed. All proceeds will support Fairview Elementary School.

Contact Erin Zelch for more information.  
[erinzelch@gmail.com](mailto:erinzelch@gmail.com)

