

Registration packets are now available for all new incoming students for the 2021-2022 school year.

> Completed registration packets may be returned to the office Monday-Friday from 8:00-3:00. All packets must be complete with all supporting documents. If you have any questions, please call 813-975-7640. For more information, please check out our school website at

> https://www.hillsboroughschools.org/carrollw ood

Mondays 12:55 Dismissal

No Sign Outs After 12:15 on Mon After 1:15 Tue-Fri

3/1 – 3/4 Virtual HootieFest Auction & Raffle

3/4 Virtual HootieFest Talent Show

3/8 Non-Student Day

3/14 Daylight Savings – Spring Ahead 1 hour

3/15-3/19 Spring Break

3/26 End of 3rd Grading Period

HCPS Schools will be closed for Spring Break from March 15^{th} - March 19^{th} . Food boxes will be available to HCPS families on **Thursday, March 11, 2021**. Boxes will be distributed at the **32 school sites** listed below from **10 AM** – **11:30 AM**. Meal box distribution will also be available at **Silo Bend** on the same day from**7:30 AM** – **2:30 PM**. Reservations are not required; however, supplies may be limited. Each meal box will contain breakfast and lunch for six days. The content of each box is as follows:

Loaf of Bread Chicken Links	Peanut Butter Canned Sliced Fruit	Canned Tuna Mashed Potatoes
Cereal Bowls	Strawberry Graham	Pretzels
Vegetable Juice Boxes	Crackers Milk	

Spring Meal Box Distribution: March 11, 2021

School Sites Distribution (10:00 am – 11:30 am)						
Armwood High School	Blake High School	Bloomingdale High School				
Brandon High School	Chamberlain High School	Durant High School				
East Bay High School	Freedom High School	Gaither High School				
Jefferson High School	King High School	Lennard High School				
Leto High School	Middleton High School	Newsome High School				
Plant City High School	Plant High School	Riverview High School				
Robinson High School	Spoto High School	Steinbrenner High School				
Strawberry Crest High School	Sumner High School	Wharton High School				
Kenly Elementary School	McDonald Elementary School	Giunta Middle School				
Pizzo K-8 Mango Elementary School	Shaw Elementary School	Sulphur Springs K-8				

SILO Bend Distribution (7:30 am – 2:30 pm)

If your family is in need of more consistent meal assistance, please contact Megan de la Portilla, School Social Worker (813-975-7640, ext. 243) to be included in our weekly food assistance program.

When in doubt, keep them out. And don't forget to get your flu shot! If your student has any of the following symptoms, please keep them home: cough, fatigue, body aches, headache, sore throat, congestion, runny nose, nausea, vomiting, diarrhea, loss of taste or smell, shortness of breath or muscle pain. If your student develops any of these symptoms while at school, they will be sent home.

Carrollwood Elementary School Mandatory Uniform Policy

All Carrollwood students are expected to wear their uniforms every day to school. If a child is out of uniform the parent may be called to bring the appropriate clothing. If we are unable to contact a parent, a uniform will be provided to the child for the day from our clothes closet. The Dress Code Will Be Strictly Enforced. The uniform for Carrollwood students consists of:

Shirts: Navy Blue, Gold, or White polo-style shirts (with or without school logo) *Shirts must have a collar and sleeves

*Solid Sport Tek shirts with the school logo or white traditional button down shirts.

*Long sleeve turtlenecks in solid white, navy, or gold are permitted during very cold weather only.

*Sweatshirts must be in solid white, navy, or gold

Bottom Color: Navy Blue or Khaki

*Bottoms may be pants, shorts, skorts, skirts or jumpers. No oversized pants are permitted.

*<u>Length of shorts must be fingertip length</u> *No parachute or nylon fabric is allowed. *No overalls are allowed.

Spirit Day Fridays:

*Uniforms or Carrollwood Spirit Shirts or previous spirit shirt or club shirt *Blue jean shorts, pants, skirts, skorts, shorts, capris, or jumpers *No hats may be worn inside the school building on any given day

In January, students learned about honesty and integrity. Students learned that it is important to always tell the truth and do the right thing even when no one is watching. February has been a month full of love and celebration! Students celebrated black history while also learning about diversity. Our character trait for the month of February is acceptance. We focused on accepting and embracing one another regardless of our differences. The character trait for March is responsibility. We will be learning about being responsible citizens and taking responsibility for our actions.

December Students of the month

Dylan T Brenae D Parker M Xzyhierre W Lauren G Maddox M Cristian M Ruth E Mikaela M Isaac P Oliver S Tanner C Jada B Grayson K Sutton L Bria D Dennis G	Baylei C Sophia L Hailey P Milia D El'Moni A Austin S Landon E Elliyah R Alexander W Jacob F Soleil T Carter L Ryder H William S Sergio R Iris S

January Students of the month

Maddie B	Analia A	Juliana M
Maddie L	Vincent G	Lucas A
Lydia L	Delvin R	Whitney P
Mackenzie V	Abigail C	Cyrus L
Thiago T	Audrey S	Gia P
Sophia M	Londyn F	Brylan S
Annabella E	Grant K	Jayla M
Hayden W	Jesmarie R	Miles O
Lydia P	Grace O	Milou F
Julia N	Mateo B	Jaslyn C
Anthony A	Sydney R	Byron C
		•

TESTONI TALKS TESTING

https://forms.office.com/Pages/ResponsePage.aspx?id=f2oEP_CDU6cGR_iwYgWSq1n6YEfGbdDp_gyB4nbpS1UOUY4S0FEWDQ3VTVK M1ZaRVJIS1JYWIYwQy4u

Hootiefest 2021 will look a little different this year, with a virtual talent show, auction and raffle. Beginning Monday, March 1 at 7 a.m. you can text "hootiefestauction" and "hootiefestraffle" to (919) 626-3277 to start shopping. Bidding ends March 4 at 10 pm. And don't forget to watch our Virtual Talent Show on Thursday, March 4 at 6:30 pm. A link for that event will be sent out next week. A flyer with more details will be sent home next Monday. Details will also be on our school's website homepage at www.hillsboroughschools.org/carrollwood.

