

[School Website](#)

[Classroom Teacher](#)
[Google Sites](#)
(a necessary resource these days!)

[Parent/Student Handbook](#)

[School Year-at-a-Glance](#)

[Master Calendar](#)

Zoomin' with 4 year olds!

Miss Dandurand's class enjoyed a "big kid" Zoom experience this week! So great to "see" everyone!

THUMBS UP!

While virtual learning is not our first choice, it still earns a positive vote from second grader, Gavin Ashley!

Principal's Message

The days can be long, the weather has been challenging and we are all doing our best to accept this "new normal". Thank you for your PRAYERS, POSITIVITY &

PATIENCE, as we all do our best to give our students the love, attention, and educational experience that they need in these uncertain, unprecedented times.

God bless, stay safe and have a great weekend!

~Mrs. Russo

SO blessed to be "together" this morning for Mass!

Staying healthy is not just about washing hands, but also calming fears. [Click here](#) for an

article on helping children cope with the fluid nature of the COVID 19 virus.

REGISTER NOW

REGISTRATION INFORMATION!

Please **register your child(ren) for the 2020-2021 school year!** The registration process is rather simple, as it simply requires updating any new information if necessary within your FACTS Family Portal. Thank you for helping us to get a sense for our numbers for next year, as new families inquire about enrollment and potential openings!

"Your grace is enough for me, O Lord."

2 Cor. 12

A special opportunity to be spiritually connected....AGAIN!

Our next virtual school Mass will be held on Monday, April 6th @ 9am!

The Mass will be posted on the [parish Facebook page](#) as well as the [parish website](#).

Mass will be posted by 9am.

You should have already received an email from the FACE foundation stating:

The required financial documentation has been modified for those families who have not been able to file their 2019 taxes. Thus, all that will be required are your 2018 tax filings along with your 2019 W-2s. Moreover, there is a place on the 2020-21 [application](#) for a description of what has changed with regards to your financial situation. If you completed your 2020-21 application prior to this crisis and your situation has changed, please update your 2020-21 [application](#) in the comments section appropriately.

Please click here to access resources to keep your **Holy Week** holy! Pray the stations as a family, take a walk

together, or have an hour of silence on Good Friday afternoon. Help our students engage in this holiest of seasons!

We continue to use devices as our primary source for delivering instruction. While it is a new venture for everyone, please be

assured that we are taking ***all necessary precautions and recommendations*** put forth, (most recently pertaining to zoom calls) to keep our students safe online.

This weekend is Palm Sunday!

Palms will be available for distribution in the church parking lot on **Saturday** from

noon-2pm and Sunday from 9am-noon.

Our National Junior Honor Society met remotely this afternoon to discuss ways in which we can **serve others** during the days and weeks ahead! Stay tuned for more information about how families can assist their efforts!

We all miss the Morning Announcements and the applause.....

HAPPY BIRTHDAY TO:
Fifth grader, **Claire Vieira 4/5!**
Small Wonder, **Lily DaCosta 4/9!**
HAPPY BIRTHDAY to you!

I would like to initiate a few "open office hours" for students who might want to pop in to see me with a question, concern, or just to touch base. My office will

be open from 2pm-3pm on both **Monday and Tuesday** next week, in case your child might benefit from a brief visit with Mrs. Russo.

(in compliance with Safe Environment guidelines all meetings with students will be recorded on computer hard drive)

We realize that the days can be quite long with the children at home. The limitations placed on our lives during this time are challenging to say the very least. Some days if we don't

allow ourselves to laugh, we are absolutely going to cry!

[Click here](#) for this week's song melody and comic relief!

[Captain Underpants and Dog Man](#) author, Dav Pilkey, is offering ways to get creative and have fun while at home!

[Check it out!](#)

Virtual Learning Limitations

Thank you for all of your positive comments pertaining to our new virtual learning environment. We continue to take into consideration ways in which we can improve this way of delivering instruction. As you know, our teachers have been working around the clock to serve our students to the best of their ability. In order to avoid "teacher burnout", the following limitations have been put into effect regarding communication. Teachers are available each school day at various times, however will

definitively be available to respond to emails from 1-2pm. Emails sent after 4pm daily may not be responded to until the following day. Any weekend emails will most likely be responded to by Monday, upon our teachers' return to work.

Thank you in advance for helping us to assure that our amazing teachers maintain a healthy frame of mind and get the break they need!

#GodsGrace
#enough4us

St. Francis Xavier School
223 Main Street, Acushnet,
MA 02743

