

Welcome to the 2020-2021 School Year!

Note from Mrs. Ventura, Principal

On behalf of the staff at Cannella Elementary School, I am thrilled to welcome you to the 2020-2021 school year! As the new principal of Cannella Elementary School, I am excited to begin this new school year full of engaging instruction, positive classroom environments, and vast opportunities to see our Comets soar.

I want to take a moment to share a little about my background. I will be entering my fifteenth year in education beginning the 2020–2021 school year. I have served in a variety of roles including middle school teacher, assistant principal, and principal intern at Montgomery County Public Schools in Maryland and varying exceptionalities teacher at Cannella Elementary School, and most recently, assistant principal at Dickenson Elementary School. From my experience at Cannella Elementary, I know our students are receiving the highest quality of instruction from a dedicated staff. As your principal, my primary focus will be to maintain a safe and welcoming environment that maximizes academic achievement and social development for every student at Cannella Elementary School, all while maintaining positive relationships among students, families, and staff.

Please know that regardless of school setting, traditional Brick and Mortar or eLearning, we are eagerly awaiting the start of a new school year! We are asking Cannella Families to complete the following survey in order to help us prepare for the new school year.

<http://tiny.cc/CannellaESSurvey>

Thank you!

Note from Ms. Trafficante, Assistant Principal

Hello and welcome to the start of a new school year! A special welcome to our new students and a “welcome back” to our returning students – we are very excited to start a brand-new school year with you and the rest of our school family. However the beginning of the school year looks (traditional or with eLearning), Mrs. Ventura and I can assure you our teachers will be ready with rigorous instruction, engaged students, and joyful learning.

As many of you know, my name is Ms. Alexa Trafficante and I will be returning to Cannella for my second year as the Assistant Principal. I was born and raised in the beautiful city of Tampa, Florida by a long line of educators. Prior to my role as an Assistant Principal, I was an elementary school teacher. In that time, I had the opportunity to teach self-contained classrooms, departmentalized, and also co-teach units (ESE, Gifted, and Infused Classrooms). This past year, I used my many experiences to encourage and coach our teachers to take risks and always put our students, their needs, and safety first.

I look forward to continuing to expand on the strong foundation we have built at Cannella. In addition, I am overjoyed to work alongside our new Principal, Mrs. Ventura. Cannella is beyond thrilled to learn and continue to grow from her varying experiences in education and supporting the vision she has for the school’s continued success.

Lastly, I cannot wait to work with each and every one of you this upcoming school year as well. Your input and feedback are always valued and considered, because at the end of the day, we are a team with the same goal: make Cannella the best school it can be!

Cannella Vision
Preparing Students for Life

Important Dates:

*indicates subject to change depending on Brick and Mortar or eLearning setting and CDC guidelines.

First Day of School: Monday, August 10th

*Meet the Teacher/Title I Information Night: Thursday, August 6th 4:00-6:00 PM

*Conference Night # 1: September 24th, 2020 3:10-8:10

*Conference Night # 2: February 18th, 2021 3:10-8:10

School Hours:

Monday: 7:40-12:55 (tentatively)

Tuesday-Friday: 7:40-1:55

*Breakfast Daily: 7:10-7:40

*Closed Campus: Starting on Thursday, August 13th parents will not be allowed to walk students to class. There will be "hug zones" parents can say goodbye prior to students walking to class independently. This safety procedure is in place in order to control the access points to our school. This process will ensure we know who is on campus at all times in the event of an emergency.

Teacher Assignments: Post cards will be sent to students' home addresses. When received, check the address label on the front of your postcard. There is a four-digit number in the upper right-hand corner. Match with the list online and you will have your child's teacher and room number. Placements are all temporary until fall unit adjustments are finalized by the district.

Important Extension Numbers for Parents:

When calling the main line, 813-975-6941, you can press the following number to reach these divisions or perform a needed task:

1. Report absences
2. Main Office
3. Guidance
4. Registration
5. Clinic
6. HOST
7. Cafeteria
8. Main Menu

Thank you and we look forward to an amazing 2020-2021 school year!

Mrs. Angela Ventura
Principal

Ms. Alexa Trafficante
Assistant Principal

Supply List 2020-2021

KINDERGARTEN

***Please do not label the following supplies:

- 1 pk. Crayola crayons (regular size 8 ct)
 - 1 pk. Crayola crayons (24 ct)
 - 1 pk regular #2 pencils (Ticonderoga)
 - 2 glue sticks
 - 3 spiral notebooks (wide ruled, 100 ct or less and solid color without designs)
 - 1 Primary Composition book (half the page is blank and the other half has writing lines)
 - Fiskars for Kids scissors (Blunt tip)
 - 4 plastic folders with prongs (solid color without designs)
 - 1 large backpack-No wheels
 - 1 box of tissues
 - 1 box of Ziploc bags (any size)
 - 1 set of headphones (labeled)
- **NO REST MAT or PENCIL BOX****

1 complete uniform change of clothes in gallon size plastic bag-please label this bag with your child's name. This should stay in your child's book bag all year.

ALL GRADES

NO TRAPPER KEEPERS, GEL PENS OR GLITTER PENS.

PLEASE DO NOT LABEL NOTEBOOKS/FOLDERS WITH YOUR CHILDS NAME.

FIRST GRADE

***Please do not label the following supplies:

- 1 ONE INCH binder with clear presentation sleeves on the outside and pockets on the inside
- 2 pks. regular #2 pencils (Ticonderoga)
- 2 pks. of 24 ct. crayons
- 2- 2 pk. erasers or pencil-top erasers
- 4 spiral notebooks (wide ruled, 70 count)
- 2 Primary Composition book (half the page is blank and the other half has writing lines)
- 2 Wide-ruled composition notebooks
- 1 Fiskars for Kids scissors (Blunt tip)
- 2 plastic folders with pockets and prongs
- 1 pk. of 2-12 ct. Elmer's glue sticks
- 1 pencil box or zipper pouch (PLEASE ASK TEACHER)
- 1 bx of Ziploc bags (any size)
- 2 pks. of index cards
- 1 pk. of 3"x3" Post-It notes
- 1 pk. of Expo Dry Erase Markers or Sharpie Markers

Supply List 2020-2021 (Cont.)

SECOND GRADE

***Please do not label the following supplies:

- 1 box of crayons (24 ct.)
- 1 pair of blunt-tip scissors (Fiskars for Kids)
- 1 pack of Post-It notes—3x5 lined
- 1 pack of glue sticks
- 2 boxes sharpened #2 pencils (Ticonderoga)- NO MECHANICAL PENCILS or SHARPENERS
- 1 plastic pencil box
- 1 pack of large erasers
- 1 pack of wide-ruled notebook paper
- 2 1 ½ -inch white binder with clear front sleeve
- 1 pack of plastic dividers with pockets
- 3 composition books
- 1 bottle of hand sanitizer
- 2 boxes of tissues
- 1 box of Ziploc bags (girls- quart/ boys- gallon)
- 1 container of Lysol Wipes
- 1 large backpack-No wheels

ALL GRADES

NO TRAPPER KEEPERS, GEL PENS OR GLITTER PENS.

PLEASE DO NOT LABEL NOTEBOOKS/FOLDERS WITH YOUR CHILDS NAME.

THIRD GRADE

***Please do not label the following supplies:

- 2-1 inch binders
- 6 Spiral one subject notebooks with 3 holes
(2 Red, 2 Yellow, 2 Blue)
- 3-24 packs of Ticonderoga pencils
- *NO MECHANICAL PENCILS
- 2 packs of WIDE RULED loose-leaf paper
- 1 pack of dividers
- 2 plastic poly folders with pockets and prongs
- 1 pencil pouch *NO BOXES
- 1 Back pack-NO WHEELS
- 2 Highlighters
- 10 Page protector sheets
- 1 box of Ziploc bags (any size)

FOURTH GRADE

***Please do not label the following supplies:

- 1 3-inch black binder with a clear cover pocket
- 6 Spiral one subject notebooks with 3 holes
(2 Red, 2 Yellow, 2 Blue)
- 3 plastic folders with 3 holes and pockets
(1 Red, 1 Yellow, 1 Blue)
- 1 - Pencil Pouch with 3 holes- No pencil boxes
- 1 pack - Colored pencils
- 1 pack Markers (optional for community use)
- 1 4-pack of black EXPO markers
- 5 – 24 packs Ticonderoga Pencils (#2)
- *NO MECHANICAL PENCILS
- 1 pair of scissors
- 1 pack of Wide-ruled loose leaf notebook paper (optional)
- 1-3 pack glue sticks
- 2 pink block erasers
- 1 pack of highlighters
- 5 packs post it notes
- 10 page protectors
- 2 packs of ruled index cards (optional)
- 1 Back pack-NO WHEELS

ALL GRADES

NO TRAPPER KEEPERS, GEL PENS OR GLITTER PENS.

PLEASE DO NOT LABEL NOTEBOOKS/FOLDERS WITH YOUR CHILDS NAME.

FIFTH GRADE

***Please do not label the following supplies:

- 1 3-inch black binder with a clear cover pocket
- 6 Spiral one subject notebooks with 3 holes
(2 Red, 2 Yellow, 2 Blue)
- 1 pencil pouch with 3 holes
- 4 24 pack pencils
- 5 packs post it notes
- 4 glue sticks
- 3 plastic folders with 3 holes and pockets
(1 Red, 1 Yellow, 1 Blue)
- 1 Packs of 12 colored pencils or twistable
- 1 pair of scissors
- 1 4 pack of black EXPO markers
- 2 pink block erasers
- 1 pack of wide ruled notebook paper
- 2 packs of ruled index cards
- 1 Back pack-NO WHEELS
- 2 Highlighters
- 10 Page protector sheets
- 1 box of Ziploc bags (any size)

¡Bienvenidos al Año Escolar 2020-2021!

Nota de la Sra. Ventura, Directora

¡En nombre del personal de la Escuela Primaria Cannella, estoy encantada de darle la bienvenida al año escolar 2020-2021! ¡Como la nueva directora de la Escuela Primaria Cannella, estoy emocionada de comenzar este nuevo año escolar lleno de instrucción sólida, ambientes positivos, y vastas oportunidades de ver cómo se disparan nuestros cometas!

Quiero tomarme un momento para compartir un poco sobre mis experiencias. Comenzaré mi decimoquinto año en educación comenzando el año escolar 2020–2021. He servido en una variedad de roles, incluyendo maestra de escuela intermedia, subdirectora y directora interna en las Escuelas Públicas del Condado de Montgomery en Maryland y maestra de excepciones variables en la Escuela Primaria Cannella, y más recientemente, subdirectora en la Escuela Primaria Dickenson. Por mi experiencia en la Primaria Cannella, sé que nuestros estudiantes reciben la más alta calidad de instrucción de un personal dedicado. Como su directora, mi enfoque principal será mantener un ambiente seguro y acogedor que maximice el logro académico y el desarrollo social para cada estudiante en la Escuela Primaria Cannella, y mantener relaciones positivas entre los estudiantes, las familias y el personal.

¡Tenga en cuenta que, independientemente de cómo regresemos a la escuela, el ladrillo y el mortero tradicionales o el aprendizaje electrónico, estamos esperando ansiosamente el comienzo de un nuevo año escolar! Le pedimos a las Familias de Cannella que complete la siguiente encuesta para ayudarnos a prepararnos para el nuevo año escolar.

<http://tiny.cc/CannellaESSurvey>

¡Gracias!

Nota de la Srta. Trafficante, Subdirectora

¡Hola y bienvenidos al comienzo de un nuevo año escolar! Una bienvenida especial a nuestros nuevos estudiantes y una "bienvenida de regreso" a nuestros estudiantes que regresan. Estamos muy emocionados de comenzar un nuevo año escolar con usted y el resto de nuestra familia escolar. Sin embargo, al comienzo del año escolar (tradicional o con eLearning), la Sra. Ventura y yo podemos asegurarles que nuestros maestros estarán listos con una instrucción rigurosa, estudiantes comprometidos y un aprendizaje alegre.

Como muchos de ustedes saben, mi nombre es Srta. Alexa Trafficante y regresaré a Cannella para mi segundo año como Subdirectora. Nací y crecí en la hermosa ciudad de Tampa, Florida, vengo de una larga lista de educadores. Antes de mi papel como subdirectora, fui maestra de escuela primaria. Durante ese tiempo, tuve la oportunidad de enseñar aulas autónomas, departamentales y también unidades de enseñanza conjunta (ESE, Aulas para alumnos dotados e infundidos). El año pasado, utilicé mi experiencia para alentar y entrenar a nuestros maestros a tomar riesgos y siempre poner a nuestros estudiantes, sus necesidades y seguridad primero.

Espero continuar expandiéndome sobre la base sólida que hemos construido en Cannella. Además, estoy feliz de trabajar junto a nuestra nueva directora, la Sra. Ventura. Cannella está más que encantada de aprender y continuar creciendo a partir de sus diversas experiencias en educación y apoyando la visión que tiene para el éxito continuo de la escuela.

Por último, espero trabajar junto cada uno de ustedes este próximo año escolar también. Sus comentarios y opiniones siempre son valorados y considerados, porque al final del día, somos un equipo con el mismo objetivo: ¡hacer de Cannella la mejor escuela posible!

Cannella Vision
Preparing Students for Life

Fechas Importantes:

*indica que es sujeto a cambio dependiendo de modelo escolar de edificio o virtual y las recomendaciones del CDC.

Primer Día de Clases: lunes 10 de agosto

*Conozca la Maestra(o)/Noche de Información del Título I: jueves, 6 de agosto 4:00-6:00 PM

*Noche de Conferencias # 1: 24 de septiembre, 2020 3:10-8:10

* Noche de Conferencias # 2: 18 de febrero, 2021 3:10-8:10

Horas Escolares:

Lunes: 7:40-12:55 (tentativamente)

Martes-jueves: 7:40-1:55

*Desayuno cada mañana: 7:10-7:40

*Campus Cerrado: A partir del jueves 13 de agosto, los padres no podrán acompañar a los estudiantes a clase. Habrá "zonas de abrazo" que los padres pueden decir adiós antes de que los estudiantes caminen a clase independientemente. Este procedimiento de seguridad está en su lugar para controlar los puntos de acceso a nuestra escuela. Este proceso asegurará que sepamos quién está en el campus en todo momento en caso de una emergencia.

Asignación de Maestra(o): Se enviarán postales a las direcciones de los estudiantes. Cuando lo reciba, verifique la etiqueta de dirección en el frente de su postal. Hay un número de cuatro dígitos en la esquina superior derecha. Haga coincidir con la lista en el sitio web y tendrá información sobre la maestra(o) de su hijo(a) y el número del salón. Las ubicaciones son temporales hasta que el distrito finalice los ajustes de la unidad de otoño.

Extensiones de Numeros Importantes para los Padres de Familia:

Cuando llame la línea directa de la escuela, 813-975-6941, usted puede presionar los siguientes números para comunicarse con las personas necesarias:

1. Reportar ausencias
2. Office Principal
3. Consejería
4. Registración
5. Clínica
6. HOST
7. Cafetería
8. Menú Principal

¡Gracias! ¡Tendremos un año 2020-2021 increíble!

Sra. Angela Ventura
Directora

Sra. Alexa Trafficante
Subdirectora