

St. James Catholic School

Weekly News

Growing Together:
Faith, Family and Friends

Volume 1
June 25, 2014

School Theme for 2015-2016 "Spiritual Works of Mercy"

Dear St. James School Families,

As the new Principal of St. James School, it is my sincere pleasure and honor to become a member of this great school community. Although my official duties do not start until July 1, I have already found a strong working relationship between the school, the pastors and the parish. Parents, teachers, parish staff, community and administration all have important roles to encourage our children to become the best that they can be as we prepare them for the future. I am truly honored to be appointed to this position and I am looking forward to working with the dedicated staff to provide the best possible educational program for your children. St. James School has a reputation of high expectations, great student achievers and excellent educators, and I am privileged to become part of this team.

I have lived in the Kansas City metro area my entire life and attended Notre Dame de Sion High School. I graduated from the University of Kansas with a Bachelors of Science degree in Education and received a Masters degree in School Leadership from Baker University. I began my educational career nineteen years ago as a 2nd grade teacher in the Kansas City Missouri Public Schools; then taught at a local charter school and have experience teaching children ages 6 weeks - through fifth grade. Prior to coming to St. James School, I was the principal at Christ the King and St. Regis Schools for the past nine years. I am married to Adrian and we have a four year old daughter Kennedy who is excited to start Pre-K here at St. James come August.

I would like to personally welcome our new families and welcome back our current families for the 2015-16 school year. I hope you are all having a restful summer. Just a note for our many new families about communication here at St. James; we use My Student's Progress and our website as our main sources of communication. Weekly newsletters, calendars, lunch menus, athletic forms, etc. can all be found on MSP or at www.stjames-school.org. Please provide a family email to the office in order to receive updates and reminders. Please also feel free to contact the school office at 816-781-4428 with any questions. We want to make your transition to St. James as smooth as possible.

Through the hard work of Ms. Dawn Claxton and her staff, we have been preparing the building for the start of a new year. Fresh paint and shiny floors remind us that school starts soon!

Fall athletics signups will begin in July for volleyball, soccer and football. More information will be available on the Sports page of the St. James website, www.stjames-school.org and in the church bulletin.

Don't Forget: Back-to-School Night is Thursday, August 13th beginning at 5:30PM!

Once the school office reopens on Monday, August 3rd, class lists will be emailed to families before the end of the day.

The St. James teaching staff works collaboratively to provide outstanding educational experiences for all our children. We look forward to an exciting school year. Attached you will find calendar as well as other important information for the coming year.

The school office will be closed during the month of July and will reopen beginning Monday, August 3. If you need assistance before then, please leave a message and someone will get back to you as soon as possible.

I am looking forward to meeting you and your child(ren) at Back to School Night!

Through a close and collegial partnership with everyone associated with St. James, I am confident we can make our school an even a better place for our students to learn and grow.

Enjoy the remainder of your summer!

Sincerely,

Jennifer Scanlon-Smith, MASL
Principal

IMPORTANT DATES:

Thursday, August 13th

5:30 PM-6:30 PM ~ Meet the Teacher /
Back to School Night
PTO Ice Cream Social

Monday, August 17th

7:50 AM ~ 1st-8th Grade First Day of School
NOON DISMISSAL
NO EXTENDED CARE

Tuesday, August 18th

7:50 AM ~ Tuesday/Thursday Preschool/
Pre-kindergarten, & Kindergarten -First Day of
School
NOON DISMISSAL
12:00 PM-6:00 PM ~ EXTENDED CARE
Pre-Order Lunch

Wednesday, August 19th

7:50 AM ~ Monday/Wednesday/Friday Preschool/
Pre-kindergarten, First Day of School
NOON DISMISSAL
12:00 PM-6:00 PM ~ EXTENDED CARE
Pre-Order Lunch

Thursday, August 20th

7:50 AM-3:00 PM ~ Regular School Day

Friday, August 21st

7:50AM-3:00 PM ~ Regular School Day

FIRST WEEK OF SCHOOL

School will be back in session before we know it! We look forward to seeing our 1st-8th graders on their first day of school, Monday, August 17th, at our normal start time of 7:50 AM.

To help ease back into the routine, this will be a NOON DISMISSAL DAY. Please note that EXTENDED CARE will NOT be offered on the 17th, however, it will be available beginning Tuesday, August 18th.

The first day of school for T/TH pre-school/pre-kindergarten and kindergarten will be on Tuesday, August 18th, which is also a noon dismissal day. Extended care will be offered from 12:00 PM to 6:00 PM and a sack lunch may be ordered at our Back To School/Meet the Teacher Night from our Café for those students attending Extended Care.

The first day of school for M/W/F pre-school/pre-kindergarten students will be on Wednesday, August 19th, which is also a noon dismissal day. Extended care will be offered from 12:00 PM to 6:00 PM and a sack lunch may be ordered at our Back To School/Meet the Teacher Night from our Café for those students attending Extended Care.

Beginning Thursday, August 20th, we will resume normal school hours from 7:50 AM to 3:00 PM.

As much as our school is growing, we do have some availability in some grades here at St. James. As you know, you are our best recruiters. Be sure to have your friends call our school office for a tour! Thank you for all you do to positively share the wonderful opportunities St. James has to offer.

Our office staff looks forward to continuing their service to the families of St. James. If there is anything we can do to be supportive of you, please do not hesitate to contact one of us.

School Office

The school office will resume summer hours beginning Monday, August 3rd. During the time staff is out of the building, messages will be retrieved and returned so please be sure to leave a detailed message with your contact information at the following extensions: General school information: Ruth Weinzerl, ext. 211; Vicki Milano, ext. 261. Enrollment information and any other questions: Jennifer Smith, ext. 213; Patti Williams, ext. 219.

Registration Checks

Please be sure to verify that your registration checks have been cashed. If your check has not been cashed please return a current pledge card to the parish office as soon as possible. Your registration will not be completed for the 2015/2016 school year until such time. Please contact Katie Klassen at 781-4343 Ext. 220 with questions. Thank you.

MEET THE TEACHER/BACK TO SCHOOL NIGHT PTO: ICE CREAM SOCIAL

Be sure to mark your calendar for our Meet the Teacher/PTO Ice Cream Social on **Thursday**, August 13th. Feel free to come by anytime between 5:30 PM-6:30 PM for the opportunity to bring in school supplies, meet your teacher, purchase uniforms and visit various booths to sign-up for school related events. In the school Café, the PTO will be hosting an Ice Cream Social beginning at 5:30 PM!

Space is available for any groups that would like a table in the gym at Meet the Teacher/Back to School Night. Please contact Vicki Milano at vicki.fischer@stjames-school.org to reserve your spot. Thank you.

UNIFORM STORE

Our uniform store continues to expand and improve! If you missed the June 23rd Uniform Try-on Night, your next opportunity will be at Back to School Night. We will be open from 5:30 PM—6:30 PM, for your convenience. At this time, students may try on uniforms as we have a large inventory on hand. We also will be taking any last minute orders. Please make arrangements to bring your child with you to try on items needed to start school.

SCHOOL WEBSITE

The school website will be updated with summer posting information for the 2015-2016 school sometime in July. Please check for the updated school calendar, athletic sign-ups, auction updates and other news. A special thanks to Howard Henry, who is our sole volunteer keeping the website updated and running. Thanks, Howard!!!!

26TH ANNUAL ST. JAMES SCHOOL AUCTION

SAVE THE DATE &
SADDLE UP!

SATURDAY,
NOVEMBER 14TH,
2015

EMBASSY SUITES-KCI

PLEASE VISIT THE
SCHOOL WEBSITE FOR
INFORMATION ON
DONATIONS, TICKET
SALES, ROOM RATES,
T-SHIRTS AND MORE!

Auction T-Shirts!

Auction t-shirts are back!
It's that time of year again and we are ready for your
auction t-shirts pre-orders!

Make Back to School Night a Breeze and Pre-Order your Auction T-shirt!

Click on the Sign-Up Genius link below. Place your order then pick-up and pay at the Back to School/Meet the Teacher Night auction table that will be located in the school gym.

<http://www.signupgenius.com/go/805084bacac2d6-auction1>

FRONT

BACK

St. James Catholic School | 2015-2016 TENTATIVE CALENDAR

<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr style="background-color: #333; color: white;"> <th colspan="7">AUGUST 2015</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>Th</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></tr> <tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr> <tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr> <tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr> <tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr> <tr><td>30</td><td>31</td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table>	AUGUST 2015							S	M	T	W	Th	F	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						<p>13 Meet the Teacher/Back to School Night 17 1st – 8th Gr. Noon Dismissal – NO Extended Care 18 T/TH PS, PK, K First Day Noon Dismissal 19 MWF PS, PK First Day – Noon Dismissal 25 Parent Information Night</p>
AUGUST 2015																																																									
S	M	T	W	Th	F	S																																																			
						1																																																			
2	3	4	5	6	7	8																																																			
9	10	11	12	13	14	15																																																			
16	17	18	19	20	21	22																																																			
23	24	25	26	27	28	29																																																			
30	31																																																								
<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr style="background-color: #333; color: white;"> <th colspan="7">SEPTEMBER 2015</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>Th</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td></tr> <tr><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td></tr> <tr><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td></tr> <tr><td>27</td><td>28</td><td>29</td><td>30</td><td></td><td></td><td></td></tr> </tbody> </table>	SEPTEMBER 2015							S	M	T	W	Th	F	S			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30				<p>7 Labor Day</p>							
SEPTEMBER 2015																																																									
S	M	T	W	Th	F	S																																																			
		1	2	3	4	5																																																			
6	7	8	9	10	11	12																																																			
13	14	15	16	17	18	19																																																			
20	21	22	23	24	25	26																																																			
27	28	29	30																																																						
<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr style="background-color: #333; color: white;"> <th colspan="7">OCTOBER 2015</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>Th</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr><td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td></tr> <tr><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td></tr> <tr><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td></tr> <tr><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td></tr> </tbody> </table>	OCTOBER 2015							S	M	T	W	Th	F	S					1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	<p>8 Grandparent's Day Noon Dismissal 9 No School – Professional Development 30 Penny Carnival 31 Halloween</p>							
OCTOBER 2015																																																									
S	M	T	W	Th	F	S																																																			
				1	2	3																																																			
4	5	6	7	8	9	10																																																			
11	12	13	14	15	16	17																																																			
18	19	20	21	22	23	24																																																			
25	26	27	28	29	30	31																																																			
<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr style="background-color: #333; color: white;"> <th colspan="7">NOVEMBER 2015</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>Th</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr> <tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr> <tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr> <tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr> <tr><td>29</td><td>30</td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table>	NOVEMBER 2015							S	M	T	W	Th	F	S	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30						<p>13 Noon Dismissal – Auction Set UP 14 SJS Auction 24 Noon Dismissal - Conferences 25-27 No School 26 Thanksgiving Day</p>							
NOVEMBER 2015																																																									
S	M	T	W	Th	F	S																																																			
1	2	3	4	5	6	7																																																			
8	9	10	11	12	13	14																																																			
15	16	17	18	19	20	21																																																			
22	23	24	25	26	27	28																																																			
29	30																																																								
<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr style="background-color: #333; color: white;"> <th colspan="7">DECEMBER 2015</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>Th</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td></tr> <tr><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td></tr> <tr><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td></tr> <tr><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td></tr> </tbody> </table>	DECEMBER 2015							S	M	T	W	Th	F	S			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31			<p>7 No School – Professional Development 8 No School – Feast of the Immaculate Conception 22 Noon Dismissal – NO EXTENDED CARE 23-31 NO School 25 Christmas Day</p>							
DECEMBER 2015																																																									
S	M	T	W	Th	F	S																																																			
		1	2	3	4	5																																																			
6	7	8	9	10	11	12																																																			
13	14	15	16	17	18	19																																																			
20	21	22	23	24	25	26																																																			
27	28	29	30	31																																																					
<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr style="background-color: #333; color: white;"> <th colspan="7">JANUARY 2016</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>Th</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table>	JANUARY 2016							S	M	T	W	Th	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31							<p>4 No School – Professional Development 5 School Resumes 18 No School - M.L. King Day</p>
JANUARY 2016																																																									
S	M	T	W	Th	F	S																																																			
					1	2																																																			
3	4	5	6	7	8	9																																																			
10	11	12	13	14	15	16																																																			
17	18	19	20	21	22	23																																																			
24	25	26	27	28	29	30																																																			
31																																																									
<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr style="background-color: #333; color: white;"> <th colspan="7">FEBRUARY 2016</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>Th</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>29</td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table>	FEBRUARY 2016							S	M	T	W	Th	F	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29						<p>11 Noon Dismissal - Local Professional Development 12 No School - Diocesan Professional Development 15 No School- Presidents' Day</p>							
FEBRUARY 2016																																																									
S	M	T	W	Th	F	S																																																			
	1	2	3	4	5	6																																																			
7	8	9	10	11	12	13																																																			
14	15	16	17	18	19	20																																																			
21	22	23	24	25	26	27																																																			
28	29																																																								
<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr style="background-color: #333; color: white;"> <th colspan="7">MARCH 2016</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>Th</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td></tr> <tr><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td></tr> <tr><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td></tr> <tr><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td></tr> </tbody> </table>	MARCH 2016							S	M	T	W	Th	F	S			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31			<p>10 No School – Conferences 11 No School – EMF 15-31 Iowa Testing 24 Holy Thursday – NOON DISMISSAL – NO Extended Care 25 Good Friday – No School 28- April 3 Spring Break – NO SCHOOL</p>							
MARCH 2016																																																									
S	M	T	W	Th	F	S																																																			
		1	2	3	4	5																																																			
6	7	8	9	10	11	12																																																			
13	14	15	16	17	18	19																																																			
20	21	22	23	24	25	26																																																			
27	28	29	30	31																																																					
<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr style="background-color: #333; color: white;"> <th colspan="7">APRIL 2016</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>Th</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> </tbody> </table>	APRIL 2016							S	M	T	W	Th	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	<p>1 Spring Break- No School 4 School Resumes 4 -30 Iowa Testing</p>							
APRIL 2016																																																									
S	M	T	W	Th	F	S																																																			
					1	2																																																			
3	4	5	6	7	8	9																																																			
10	11	12	13	14	15	16																																																			
17	18	19	20	21	22	23																																																			
24	25	26	27	28	29	30																																																			
<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr style="background-color: #333; color: white;"> <th colspan="7">MAY 2016</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>Th</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr> <tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr> <tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr> <tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr> <tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr> </tbody> </table>	MAY 2016							S	M	T	W	Th	F	S	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					<p>6 Noon Dismissal – Professional Development 13 8th Grade Graduation 18 May Crowning 20 SJS Golf Classic 26 Last Day of School – Without Snow Days 30 Memorial Day</p>							
MAY 2016																																																									
S	M	T	W	Th	F	S																																																			
1	2	3	4	5	6	7																																																			
8	9	10	11	12	13	14																																																			
15	16	17	18	19	20	21																																																			
22	23	24	25	26	27	28																																																			
29	30	31																																																							
<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr style="background-color: #333; color: white;"> <th colspan="7">JUNE 2016</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>Th</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td></td><td></td></tr> </tbody> </table>	JUNE 2016							S	M	T	W	Th	F	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30										
JUNE 2016																																																									
S	M	T	W	Th	F	S																																																			
			1	2	3	4																																																			
5	6	7	8	9	10	11																																																			
12	13	14	15	16	17	18																																																			
19	20	21	22	23	24	25																																																			
26	27	28	29	30																																																					
<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr style="background-color: #333; color: white;"> <th colspan="7">JULY 2016</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>Th</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table>	JULY 2016							S	M	T	W	Th	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31							<p>4 Independence Day</p>
JULY 2016																																																									
S	M	T	W	Th	F	S																																																			
					1	2																																																			
3	4	5	6	7	8	9																																																			
10	11	12	13	14	15	16																																																			
17	18	19	20	21	22	23																																																			
24	25	26	27	28	29	30																																																			
31																																																									