
November 14, 2014 - Vol. 18, Issue 13

Next Week

Friday 11/21
• “Fit Friday” - Walk to School
• Scrip Cards Sales
 8:30 a.m. & 12:25 p.m., Front Gates
• Friday Flag Assembly
 9:00 a.m., Lunch Area
• iPad Drawing at Friday Flag
• Last Day to Request GATE Testing
• D.A.D.S. Meeting, Offsite

All Week (11/17 - 11/21)
• Parent - Teacher Conferences
 12:30 p.m. Dismissal
• MTM Kick Off: Georges Seurat

Monday 11/17
• Adopt-A-Family Kick-Off
• CHADD Meeting
 7:00 p.m. - 9:00 p.m., MPR

Thursday 11/20
• Spirit Day: Mustache Day

Box	
 Tops	
 For	
 Educa/on	
 Contest	
 Coming	
 To	
 A	
 Close...
by	
 Kathy	
 Kane,	
 PVF	
 Box	
 Tops	
 Coordinator

Did	
 you	
 know	
 that	
 in	
 the	
 past	
 5	
 years	
 Park	
 Village	
 has	
 received	

over	
 $5,000	
 by	
 collec=ng	
 BoxTops	
 for	
 Educa=on?	
 	
 Please	
 help	
 us	

reach	
 our	
 goal	
 of	
 earning	
 over	
 $1,000	
 this	
 year!	
 	
 If	
 every	
 student	

brings	
 in	
 just	
 20	
 BoxTops,	
 we	
 would	
 meet	
 our	
 goal.	
 	
 It's	
 that	
 easy!

Our	
 classroom	
 BoxTops	
 for	
 Educa/on	
 contest	
 ends	
 today,	
 11/14.	
 	

Please	
 check	
 your	
 pantry	
 and	
 ask	
 your	
 neighbors	
 to	
 check	
 their	

pantries	
 for	
 BoxTops	
 too!	
 	
 Send	
 them	
 in	
 to	
 your	
 classroom	
 and	

we'll	
 count	
 them	
 up	
 and	
 see	
 who	
 wins	
 Waddles	
 the	
 Penguin	
 this	

=me!	
 	
 Results	
 will	
 be	
 announced	
 aOer	
 Thanksgiving	
 Break.	
 	
 Good	

Luck	
 Penguins!

**	
 We	
 are	
 also	
 collec=ng	
 Labels	
 For	
 Educa/on	
 found	
 on	

Campbells,	
 Pepperidge	
 Farm,	
 Pop	
 Secret,	
 Prego	
 (and	
 more!)	

products.	
 	
 A	
 collec=on	
 container	
 is	
 in	
 the	
 office.	
 	
 Thank	
 you	
 for	

your	
 help!**

SPIRIT WEAR !!! Show Your Penguin Spirit!!
by Kirsten Stropky, Spirit Wear Coordinator

Sweatshirts	
 now	
 available,	
 and	
 new	
 colors	
 for	
 t-­‐shirts	
 too!!	

Sweatshirts	
 are	
 available	
 in	
 white,	
 gray	
 or	
 fuchsia,	
 in	
 sizes	
 S,	
 M,	
 L	

or	
 XL	
 -­‐	
 $30	
 for	
 women	
 or	
 children.	
 	
 T-­‐shirts	
 are	
 available	
 in	
 sizes	

S,	
 M,	
 L,	
 or	
 XL	
 for	
 children,	
 women,	
 or	
 men.	
 	
 Our	
 new	
 colors	
 are	

white,	
 red,	
 or	
 baby	
 blue	
 -­‐	
 $12	
 for	
 children	
 and	
 $17	
 for	
 adults.	
 	

Please	
 clearly	
 write	
 your	
 size	
 and	
 color	
 choices	
 on	
 a	
 sheet	
 of	

paper	
 and	
 indicate	
 if	
 you	
 are	
 ordering	
 sweatshirts	
 or	
 t-­‐shirts.	
 	

Please	
 also	
 include	
 your	
 child's	
 name	
 and	
 their	
 teacher's	
 name	

and	
 include	
 a	
 check	
 made	
 out	
 to	
 “PV	
 PTA.”	
 	
 You	
 can	
 place	
 the	

order	
 with	
 your	
 check	
 in	
 the	
 PTA	
 mailbox	
 right	
 inside	
 the	
 front	

gate.	
 	
 The	
 deadline	
 to	
 turn	
 in	
 orders	
 is	
 Friday,	
 November	
 21.	
 If	

you	
 have	
 any	
 ques=ons,	
 please	
 let	
 me	
 know!!	

Thank	
 you!!	

Kirsten	
 Stropky	
 -­‐
kirsten007007@gmail.com

Wednesday 11/19
• Restaurant Night Fundraiser at Oggi’s

Holiday	
 GiC	
 Wrap	
 Orders!
Lindsay	
 Rouse,	
 Atlan=c	
 Forest

Holiday	
 giO	
 wrap	
 orders	
 have	
 arrived	

and	
 will	
 be	
 coming	
 home	
 with	
 your	

student	
 	
 today!	
 	
 Please	
 contact	

Lindsay	
 at	
 lindsayrouse1@gmail.com	

to	
 arrange	
 pick-­‐up	
 of	
 any	
 orders	
 that	

were	
 too	
 large	
 to	
 send	
 home	
 via	
 the	

student.	

mailto:kirsten007007@gmail.com
mailto:kirsten007007@gmail.com
mailto:lindsayrouse1@gmail.com
mailto:lindsayrouse1@gmail.com

Preparing for a Successful Parent –Teacher Conference
By Ricardo Ceceña, Principal

 Studies have shown that children whose parents are involved in their education do better in
school. Parent- Teacher conferences scheduled for the week of November 17th – 21st are
one way to get involved. Every time you attend a parent-teacher conference, you learn more
about your child and strengthen the bond with your child’s school. Getting to know the teacher
and hearing his or her views of your child’s progress actually helps your child succeed. So make
parent- teacher conferences a priority and take the following steps to ensure that you and your
child get the most out of them.
Talk to your child before the conference: Ask your child what they would like you to discuss
at the meeting. One strategy is to say, “I’m going to be meeting with your teacher… What will
they tell me?” Your child’s response may give you ideas for what to discuss with the teacher.
Ask questions: Come to the conference with list of questions regarding your child’s academic
and social issues. Some good questions to ask may include:

• What are my child’s academic talents and weaknesses?
• Does he or she consistently meet your standards for completing assignments?
• How does he or she interact and contribute to classroom activities and discussions?
• How much time should homework take?

What specific things can I do to follow through at home? If you need some teachers’ answers
clarified, ask for specific examples or more detail.
Keep an open mind: Some parents can get angry or defensive when teachers discuss trouble
spots. Remember that these conferences are meant to help you understand your child’s school
performance. Working together with the teacher will help your child succeed.
Take notes: Taking notes during the conference so that you remember everything the teacher
says. After the meeting review your notes. If something is unclear, schedule a follow up
meeting with the teacher to clarify.
Make the most of your time: Conferences are tightly scheduled for every 15-20 minutes.
Parents need to be on time and stay within the allocated time. Remember that conferences are
brief, so keep the conversation focused. Try not to bring babies or young children to the
meeting, as they can cause distractions.
Tell your child: After the conference, meet with your child and discuss the teacher’s
comments. Remember to praise all the things your child is doing well and pass along the
teacher’s compliments. If you need to, talk about areas that you and the teacher will be
working on with your child to help them improve. It is essential that your child understand that
you and the teacher are there to support them and to make their school experience the best it
can be.
 Remember that schools and teachers welcome parent involvement year-round. Be sure to
let the teachers know that you are following through on what was discussed and that you would
like to hear about progress in class. Feel free to call and schedule a phone or in-person
conference anytime you think there’s a need.

The Park Village Elementary PTA is a noncommercial, nonsectarian and nonpartisan organization. The mention of
any business or product in this publication does not imply endorsement by the PTA. Additionally, the PTA does not
exert any editorial or other control over any linked third-party sites, and are provided only for your convenience.

 Peachjar Flyer Rack

Park Village has gone green with flyers. We have replaced the old-fashioned flyer rack with an
online system where flyers and notices are uploaded onto a site called Peachjar. Parents can view
and receive alerts for new flyers.

Here is a list of flyers currently posted on the Peachjar website. New flyers are in red. Click on
Peachjar and it will take you to the Peachjar site where you can select a flyer and view more
information. You may access flyers on Peachjar at anytime as a guest. Once you register for free as
a member, you will receive new flyer notifications via email and/or smartphone, depending on your
desired settings. To post Enrichment flyers on Peachjar, contact sales@peachjar.com. To post flyers
for Our School, Parent Organizations, PUSD events and free Community events, please email
Sandi Oshiro at sandioshiro@yahoo.com and attach the flyer.

Peachjar
- PTA Restaurant Fundraiser @ Oggi’s Pizza, Wed. 11/19
- CHADD Meeting, Monday 11/17, 7-9pm
- Foundation iPad Mini Raffle
- Shop with Scrip Holiday Gift Cards
- Nifty-Fifty Program
- Girls Scout Information Night
- Kidztyme
- NFL Flag Football
- fitkids America Enrichment
- Brownie Troop
- Girls Scouts
- Finish Chelsea’s Run T-shirt Design Contest
- School Pool
- PTA Opt-Out Form
- PUSD Parenting Workshops
- Shop with Scrip order form
- Park Village Foundation Pledge Form

Park Village Elementary
7930 Park Village Road, San Diego, CA 92129

http://www.powayusd.com/pusdpves

Attendance Hotline:! 538-0437
Principal: Ricardo Ceceña! 484-5621
PTA President: Cyndy Payne! 484-4039
Foundation President: Sharon Sinder! 484-4331
Flash Editor: Mary Anne B. Obedoza! 619-840-0198
Email:! parkvillagenews@outlook.com

iPad	
 Raffle!
by	
 Rey	
 Cuevas,	
 VP	
 Ways	
 and	
 Means

Park	
 Village	
 Founda=on	
 is	
 giving	
 you	
 a	
 chance	
 to	
 win	
 a	
 brand	
 new	
 iPad	
 mini	
 PLUS	
 a	
 $50	
 iTunes	
 giO	
 card,	
 all	
 generously	

donated	
 by	
 2014-­‐15	
 Friend	
 of	
 the	
 Founda=on	
 –	
 SolarFuze!	
 This	
 could	
 make	
 someone’s	
 holiday	
 season	
 so	
 much	

brighter!

We	
 will	
 be	
 accep=ng	
 entries	
 un=l	
 3:40	
 p.m.,	
 November	
 20.	
 The	
 winner	
 will	
 be	
 drawn	
 at	
 Friday	
 Flag	

on	
 November	
 21.	
 No	
 need	
 to	
 be	
 present	
 to	
 win.

To	
 enter	
 the	
 raffle,	
 fill	
 out	
 the	
 form	
 aoached	
 to	
 this	
 week’s	
 Flash,	
 or	
 print	
 your	
 own	
 copy	
 from	
 the	

Park	
 Village	
 Founda=on	
 website	
 (hop://parkvillagefounda=on.com/wp-­‐content/uploads/
2014/11/2014-­‐miniRaffle-­‐Oc.pdf).	
 Return	
 the	
 form	
 with	
 your	
 entry	
 fee	
 of	
 $20	
 to	
 our	
 mailbox	
 at	

the	
 front	
 gates.	
 Only	
 ONE	
 entry	
 per	
 FAMILY	
 is	
 allowed.	

mailto:sales@peachjar.com
mailto:sales@peachjar.com
mailto:sandioshiro@yahoo.com
mailto:sandioshiro@yahoo.com
http://www.peachjar.com/index.php?a=28&b=138®ion=region44775
http://www.peachjar.com/index.php?a=28&b=138®ion=region44775
http://www.powayusd.com/pusdpves
http://www.powayusd.com/pusdpves
mailto:parkvillagenews@outlook.com
mailto:parkvillagenews@outlook.com
http://parkvillagefoundation.com/wp-content/uploads/2014/11/2014-miniRaffle-Oc.pdf
http://parkvillagefoundation.com/wp-content/uploads/2014/11/2014-miniRaffle-Oc.pdf
http://parkvillagefoundation.com/wp-content/uploads/2014/11/2014-miniRaffle-Oc.pdf
http://parkvillagefoundation.com/wp-content/uploads/2014/11/2014-miniRaffle-Oc.pdf

LEAD	
 Column	
 (Legislation	
 for	
 Education	
 and	
 Advocacy	
 Digest)
by	
 Darshana	
 Patel,	
 VP	
 of	
 Legislation

Meet	
 your	
 elected	
 Representatives	
 –	
 A	
 new	
 series	
 brought	
 to	
 you	
 by	
 your	
 VP	
 of	
 Legislation.	
 In	
 this	
 series,	
 you	
 will	

learn	
 a	
 little	
 more	
 about	
 each	
 level	
 of	
 government	
 where	
 we	
 have	
 elected	
 of>icials	
 that	
 represent	
 YOU!	
 With	
 our	
 most	

recent	
 elections	
 just	
 a	
 little	
 over	
 one	
 week	
 behind	
 us,	
 I	
 would	
 like	
 to	
 introduce	
 you	
 to	
 your	
 PUSD	
 Board	
 of	
 Trustees.	
 In	

general,	
 the	
 PUSD	
 Board	
 of	
 Trustees	
 “…	
 are	
 to	
 set	
 a	
 direction	
 for	
 the	
 District,	
 provide	
 a	
 structure	
 for	
 establishing	

policies,	
 ensure	
 accountability,	
 and	
 provide	
 community	
 leadership	
 on	
 behalf	
 to	
 the	
 District	
 and	
 public	
 education.”	

Continuing	
 Trustees
Andy	
 Patapow	
 –	
 Poway	
 resident,	
 SDSU	
 Arts/Education,	
 former	
 teacher	
 and	
 principal,	
 is	
 serving	
 in	
 third	
 year	
 of	
 his	
 5th	

4-­‐year	
 term.	
 Andy	
 has	
 made	
 education	
 a	
 life’s	
 ambition.	
 (apatapow@powayusd.com)
Kimberley	
 Beatty	
 –	
 Saber	
 Springs	
 resident,	
 JD	
 from	
 University	
 of	
 Maryland,	
 starting	
 third	
 year	
 of	
 her	
 >irst	
 4-­‐year	
 term,	

she	
 is	
 the	
 >irst	
 non-­‐Poway	
 resident	
 to	
 serve	
 on	
 the	
 PUSD	
 board	
 and	
 continues	
 to	
 press	
 for	
 increased	
 transparency	
 and	

accountability.	
 Kimberly	
 has	
 served	
 on	
 the	
 Saber	
 Springs	
 Planning	
 Board	
 and	
 Palomar	
 Council	
 PTA.	

(kbeatty@powayusd.com)
Newly	
 Elected	
 Trustees
Michelle	
 O’Connor-­‐Ratcliff	
 –	
 PQ	
 resident,	
 JD	
 from	
 UC	
 Hastings	
 and	
 adjunct	
 professor	
 of	
 business	
 law	
 at	
 the	
 University	

of	
 San	
 Diego,	
 ran	
 on	
 platform	
 of	
 accountability,	
 communication,	
 and	
 transparency.	
 Michelle	
 has	
 served	
 on	
 RPTC	
 and	

Adobe	
 Bluffs	
 PTA
Charles	
 Sellers	
 –	
 PQ	
 resident,	
 local	
 Certi>ied	
 Public	
 Accountant,	
 ran	
 on	
 platform	
 that	
 this	
 election	
 should	
 be	
 a	

referendum	
 on	
 CAB	
 bond	
 and	
 incumbents.	
 Charles	
 has	
 served	
 on	
 the	
 RP	
 Planning	
 board	
 and	
 is	
 an	
 adjunct	
 professor	
 at	

SDSU.
T.J.	
 Zane	
 –	
 PQ	
 resident,	
 Poli-­‐Sci	
 graduate	
 of	
 UPenn,	
 ran	
 on	
 a	
 platform	
 of	
 accessibility,	
 student	
 safety	
 and	
 maintaining	

education	
 standards.	
 T.J.	
 currently	
 serves	
 on	
 the	
 Los	
 Pen	
 Foundation,	
 Boy	
 Scouts	
 Chairman,	
 and	
 formerly	
 was	
 president	

of	
 the	
 Lincoln	
 Club.

Newly	
 elected	
 members	
 will	
 be	
 of>icially	
 seated	
 at	
 the	
 December	
 Board	
 meeting	
 (Dec	
 8).	
 The	
 PUSD	
 website	
 should	
 be	

updated	
 to	
 re>lect	
 the	
 new	
 board	
 by	
 then.

CHADD	
 San	
 Diego	
 Inland	
 North	
 County	
 Meeting
Support	
 Group	
 for	
 Families	
 of	
 Children	
 with	
 ADHD/ADD	

TOPIC: ! Neurofeedback: A Non Medication Approach for ADHD/ADD
! ! Neurofeedback is an evidence-based treatment modality that regulates and trains the brain to be

! more effective and balanced. It is a completely safe, non-invasive, non-medication approach to
! treating kids, teens and adults for ADHD/ADD, anxiety, ! sleep disorders, Autism/Asperger’s,
! OCD, etc.

SPEAKER:! ! Dr. Divya Kakaiya, Psychologist and Neuroscientist
! ! Dr. Kakaiya’s extensive knowledge about the brain combined with the cutting edge brain

! treatments she conducts makes her a highly sought out clinician. She is an engaging,
! dynamic speaker with stellar credentials in her field. Her journey into Neurofeedback came
! when she began to look for non-medication approaches for her son, who needed !treatment for
! his highly creative, outside the box thinking brain.

WHEN: ! ! Monday, November 17, 7:00 – 9:00 pm
! ! ! (Please note date change due to Veterans Day Holiday)

WHERE: ! ! Park Village Elementary School MP Room

HOSTED BY:! ! Christi Papworth - 858-444-5236. cpapworth@san.rr.com

COST: ! ! ! These meetings are free. No RSVP required.

http://www.powayusd.com/board/
http://www.powayusd.com/board/
mailto:apatapow@powayusd.com
mailto:apatapow@powayusd.com
mailto:kbeatty@powayusd.com
mailto:kbeatty@powayusd.com
mailto:cpapworth@san.rr.com
mailto:cpapworth@san.rr.com

Shop	
 with	
 Scrip!
by	
 Colleen	
 Kempf,	
 Shop	
 with	
 Scrip	
 Coordinator

Do	
 you	
 need	
 the	
 perfect	
 holiday	
 giO	
 for	
 teachers,	
 friends,	
 family	
 or	
 co-­‐workers?	
 	
 Do	
 you	
 want	
 to	
 take	
 the	

stress	
 out	
 of	
 holiday	
 shopping	
 and	
 support	
 the	
 Park	
 Village	
 Founda=on	
 at	
 the	
 same	
 =me?	
 	
 Well	
 we	
 have	
 the	

perfect	
 solu=on	
 for	
 you!	
 	
 Shop	
 with	
 Scrip!	

There	
 are	
 three	
 easy	
 ways	
 you	
 can	
 purchase	
 giO	
 cards	
 and	
 support	
 our	
 school:

1.	
 	
 Shop	
 at	
 the	
 flag	
 pole	
 aOer	
 school.	
 	
 But	
 be	
 aware	
 there	
 are	
 only	
 5	
 more	
 shopping	
 days	
 leO	
 un=l	
 the	
 winter	

break.	
 	
 We	
 will	
 be	
 selling	
 giO	
 cards	
 aOer	
 school	
 on	
 the	
 following	
 dates:	
 	
 November	
 14	
 and	
 21	
 (also	
 in	
 the	

morning	
 before	
 and	
 aOer	
 Friday	
 Flag)	
 and	
 	
 December	
 5,	
 12,	
 and	
 17.	
 	
 Inventory	
 is	
 limited	
 so	
 if	
 you	
 want	
 lots	
 of	

op=ons,	
 give	
 online	
 shopping	
 a	
 try!	
 	
 Please	
 remember	
 that	
 we	
 can	
 only	
 accept	
 cash	
 or	
 checks.	

2.	
 	
 Shop	
 online	
 at	
 your	
 convenience.	
 	
 Visit	
 www.shopwithscrip.com	
 and	
 register	
 in	
 the	
 upper	
 right	
 corner	
 if	

you	
 have	
 not	
 already	
 set	
 up	
 an	
 account.	
 	
 It's	
 super	
 easy	
 to	
 register,	
 just	
 remember	
 to	
 include	
 our	
 enrollment	

code	
 E523B8A334459.	
 	
 Then	
 start	
 shopping.	
 	
 Online	
 orders	
 are	
 due	
 by	
 November	
 21	
 and	
 giO	
 cards	
 will	
 be	

available	
 for	
 pick	
 up	
 on	
 December	
 5.	
 	
 Your	
 last	
 chance	
 to	
 order	
 online	
 is	
 by	
 December	
 12.	
 	
 GiO	
 cards	
 ordered	

by	
 December	
 12	
 will	
 be	
 available	
 for	
 pick	
 up	
 aOer	
 school	
 on	
 December	
 17,	
 just	
 in	
 =me	
 for	
 teacher	
 giOing.	
 	
 If	

you	
 are	
 not	
 paying	
 with	
 Presto	
 Pay,	
 please	
 place	
 your	
 check	
 in	
 an	
 envelope	
 marked	
 Shop	
 with	
 Scrip	
 in	
 the	

Founda=on	
 mailbox	
 inside	
 the	
 front	
 gates	
 so	
 that	
 we	
 can	
 process	
 your	
 online	
 order.	
 	
 	

3.	
 	
 If	
 you	
 would	
 prefer	
 to	
 use	
 our	
 easy	
 order	
 form	
 for	
 popular	
 retailers	
 such	
 as	
 Amazon,	
 Target,	
 Starbucks,	

and	
 iTunes,	
 please	
 go	
 to	
 hop://parkvillagefounda=on.com/wp-­‐content/uploads/2013/11/scrip-­‐holiday-­‐
o1.pdf.	
 	
 Order	
 forms	
 must	
 be	
 accompanied	
 by	
 your	
 check	
 made	
 out	
 to	
 Park	
 Village	
 Founda=on	
 and	
 placed	
 in	

the	
 Founda=on	
 mail	
 box	
 by	
 November	
 21	
 and	
 December	
 12.

Announcing	
 great	
 holiday	
 giOs	
 at	
 new	
 lower	
 denomina=ons!	
 	
 Perfect	
 for	
 stockings	
 and	
 spreading	
 cheer	
 far	

and	
 wide!	
 	
 Back	
 by	
 popular	
 demand	
 the	
 following	
 retailers	
 are	
 offering	
 cards	
 in	
 lower	
 denomina=ons.	
 	
 We	
 will 	

have	
 some	
 of	
 these	
 in	
 our	
 inventory	
 but	
 your	
 best	
 op=on	
 for	
 securing	
 these	
 cards	
 is	
 to	
 order	
 online	
 at	

www.shopwithscrip.com.	
 	
 They	
 will	
 be	
 in	
 high	
 demand	
 this	
 holiday	
 season!

	
 Albertsons	
 $10	
 	
 	
 	
 Amazon.com	
 GiO	
 Cards	
 $10

	
 AMC	
 Theatres®	
 $10	
 	
 	
 	
 Applebee's	
 $10

	
 Barnes	
 &	
 Noble	
 $5	
 &	
 $10	
 	
 	
 CVS/pharmacy	
 $10

	
 Groupon	
 $10	
 	
 	
 	
 	
 IHOP	
 $10

	
 Outback	
 $10	
 	
 	
 	
 	
 Panera	
 Bread®	
 $5	
 &	
 $10

	
 Pizza	
 Hut	
 $5	
 &	
 $10	
 	
 	
 	
 Regal	
 Entertainment	
 Group	
 $10

	
 Target	
 $10	
 	
 	
 	
 	
 Starbucks	
 $5	
 &	
 $10

	
 Walmart	
 $10

Need	
 help?	
 	
 Email	
 us	
 at	
 pvshopwithscrip@gmail.com

Happy	
 Holidays!

http://www.shopwithscrip.com/
http://www.shopwithscrip.com/
http://parkvillagefoundation.com/wp-content/uploads/2013/11/scrip-holiday-o1.pdf
http://parkvillagefoundation.com/wp-content/uploads/2013/11/scrip-holiday-o1.pdf
http://parkvillagefoundation.com/wp-content/uploads/2013/11/scrip-holiday-o1.pdf
http://parkvillagefoundation.com/wp-content/uploads/2013/11/scrip-holiday-o1.pdf
http://www.shopwithscrip.com/
http://www.shopwithscrip.com/
http://gmail.com/
http://gmail.com/

Please Join The PV Family By Supporting The ADOPT-A-FAMILY
Program!

by Cyndy Payne, PV PTA President

This holiday season please join the Park Village Elementary School family in our effort to
support families in our community through the Adopt-A-Family Program.

As a school we will be "adopting" several families for the holidays. We are asking that
each grade level consider adopting a family and coordinating gift purchases for
them. Actual items or gift cards are welcome to be donated.

We will be collecting the donations through December 4. These donations will be
distributed to the adopted families, all of whom live within our PUSD community and are
in need of assistance, so they too can enjoy a wonderful holiday season. More specific
information will be distributed through the Room Parents.

As a reminder, if you prefer to donate gift cards, you may purchase them from the Park
Village Foundation. Doing so will not only help the families in need, but will support Park
Village students. The Foundation will be selling gift cards, after school, by the flag pole
on November 14 and 21. You may also place an order with them - orders must be
received by November 21, 2014 for distribution on December 1. Please note that there
are a bunch of new limited time retailers with low denominations available. Here is a
sampling.

• Albertsons $10

• Amazon.com Gift Cards $10

• Barnes & Noble $5

• CVS/pharmacy $10

• Target $10

• Wal-Mart $10

If you have any questions, please contact Cyndy Payne at cpayne@san.rr.com

Thank you!

Suggested gift cards: Target, Arco, Albertsons, Wal-Mart, Kohl’s, VONS, Chevron, CVS,
Ralph’s, Shell, TJ Maxx, VISA, etc.

mailto:cpayne@san.rr.com
mailto:cpayne@san.rr.com

http://www.escrip.com/
https://secure.escrip.com/supporter/registration/index.jsp
http://www.escrip.com/
https://www-secure.target.com/redcard/tcoe/home

Restaurant Night

Wednesday

November 19
Bring in this flyer on Nov. 19, 2014 until 10 pm, and a portion of your purchase goes back to Park Village!

10155 RANCHO CARMEL DR; 92128 (TED WILLIAMS PKWY & I-15) (858) 592-7883

