
Dear Playa Vista Family,

Happy Mother’s Day! Thank you to every grandmother, aunt, guardian, foster mom, mother, and more
for all that you do every day. Thank you for checking to make sure that homework is complete, signing the
permission slip for the upcoming field trip and for having one of countless conversations about how to be a
learner and productive citizen in the classroom and at school. In short, thank you for supporting your child/
children’s education and PVES. For those of you able to give of your time on a field trip, special event, or in the
classroom, thank you. PVES is the outstanding school that it is because of your involvement from the home to
the classroom. Thank you!

The Taste of Playa Vista was fun. It was great to see so many teachers and parents out celebrating
together. Thanks to David Brown for being the auctioneer and thanks to Marianna and her crew of helpers for
putting together a delightful evening. Well done one and all! Same time next year?

We have four short weeks remaining in the school year and attendance is just as important now as it
was at the beginning of the year! This is when teachers are able to enhance the year with experiences that
strengthen their class and the school community. Your child/children participate in activities that celebrate their
year of learning and builds friendships. Please make every effort to have your child at school each day. Your
child thanks you and so do I!

Congratulations to Tim Whiteman, Dan Lim, and Miguel Salcedo on earning their Master’s Degree from
LMU this school year. Early congratulations to Ms. Horton for earning her Master’s Degree from UCLA (go
Bruins!) this year as well. We have a highly-qualified staff that continually look for ways to improve in their craft
and I’m proud of each and every one of them. Again, congratulations to you all!

TK families that have attended either Loyola Village or Playa del Rey are invited to attend an
informational meeting this Wednesday. During the meeting, we’ll discuss activities to help your child transition
to PVES, kindergarten class placements, and there will be a time for a Q & A.

Enjoy Kelly’s Corner!

With warm regards,

Rebecca Johnson
Principal 

 1

``

Playa Vista Elementary’s
OSPREY NEWS

High Achievement For All Through Stem

Mon, May 15th
April Perfect Attendance
Assemblies
8:15 in classrooms

Wed., May 17th

Present TK Family
Meeting to discuss
Transition to
Kindergarten
8:30 PVES Library

Thurs., May 18th

PVES Annual
Talent Show
4:00 & 6:30 MPR

Fri., May 19th

Pajama Day
Chinese Acrobat Assembly
1-1:30pm Grades K - 2
1:45-2:30pm Grades 3 - 6

Upcoming Events
5/23 Volunteer Breakfast
5/26 ELAC
5/29 Memorial Day-No School
6/1 FPVS Annual Meeting

Monday Morning
Assembly
Schedule

Monday, May 15th

Perfect Attendance for
April in Classrooms

Monday, May 22nd
Student Recognition
Assembly in
Classrooms

Monday, May 29th
Memorial Day
No School

Monday, June 5th
All School Assembly
on Basketball Courts

Parents are invited
to join their children
in their classrooms
to participate in the
Perfect Attendance
or Recognition
Assemblies in
classrooms

It’s Asian Pacific
Heritage Month!

 

 1

Be sure to mark your calendars!  
This is a special meeting for those families who attended

TK on the Loyola Village Campus.

Come and learn about transitions activities, class

placements and ask any and all questions you may have.

TK to
Kindergarten
Transition
Meeting May 17, 2017

8:30 A.M.
PVES Library

 1

Hello%PVES%Families,%
%
And%just%like%that,%May%is%here!%It%is%a%busy%time%of%year,%with%so%many%things%
happening%before%the%end%of%school,%but%nonetheless,%our%students%have%still%
experienced%some%great%STEM%learning%activities%these%past%few%weeks.%Here%is%a%
recap%of%what%PVES%teachers%and%their%students%have%been%up%to.%
%
Kindergarten:%Our%kindergarteners%have%been%engaging%in%discussions,%reading%
books%about,%and%talking,%talking,%talking%about%plants%and%animals%and%their%
adaptations.%Students%know%so%much%about%animals%and%they%LOVE%talking%about%
them!%Students%spent%time%discovering%what%plants%and%animals%need%in%order%to%
survive%and%comparing/contrasting%the%two%to%see%if%their%needs%were%similar%or%
different.%They%took%a%discovery%walk%around%PVES%looking%at%plants%to%see%if%their%
needs%were%being%met%and%they%explored%the%animals%in%the%Science%Lab%to%see%if%
their%needs%were%being%met.%Next%up,%students%will%look%at%the%habitats%to%which%
plants%and%animals%live%and%discover%how%
plants%and%animals%can%change%the%
environment%to%meet%their%needs.%%

%
1st-Grade:%Our%first%graders%
have%recently%started%their%
new%unit%on%the%patterns%we%
can%observe%in%the%sky,%
relating%specifically%to%the%
sun,%moon,%and%stars.%They%
first%looked%at%the%sun%and%
how%it%appears%to%move%
across%the%sky%each%day,%when%in%actuality,%it%is%the%Earth%that%is%
rotating!%They%made%discoveries%both%outside%with%their%own%
shadows%and%inside%with%“gnome”%shadows%that%show%how%the%
length%of%shadows%changes%throughout%the%day.%If%they%have%not%
done%so%already,%they%will%start%tracking%the%phases%of%the%moon%and%
see%if%they%can%determine%patterns%about%the%shape%of%the%moon%
throughout%the%month.%Next%up,%students%will%observe%the%sky%
during%the%day%and%night%in%order%to%determine%at%which%time%they%
would%see%the%most%starts.%Look%out,%we%have%some%budding%
astronomers%emerging%from%this%unit!%%

%
2nd-Grade:%Our%second%graders%have%been%learning%
about%the%needs%of%plants.%They%even%spent%time%
learning%about%specific%types%of%plants%and%their%
specific%needs.%Then,%they%planted%these%plants%in%the%
garden%at%PVES%so%they%can%care%for%them%properly.%%
They%have%started%to%discuss%pollination%and%seed%
dispersal.%They%have%been%learning%about%the%many%
ways%that%plants%can%get%their%seeds%transported%

 

 1

from%one%place%to%another.%It%help%
understand%this%better,%they%took%a%field%
trip%to%the%Natural%History%Museum,%
where%they%toured%the%butterfly%pavilion,%
to%see%a%very%helpful%pollinator.%
%
3rd-Grade:%Our%third%
graders%have%been%

continuing%their%exploration%of%weather.%After%
tracking%weather%data%from%around%the%US%for%a%few%
weeks,%students%were%able%to%claim%which%type%of%
weather%a%city%could%be%categorized%with.%Now,%they%
are%learning%about%very%long%term%weather%patterns%
that%constitute%the%climate%of%an%area.%From%here,%
they%will%start%to%look%at%the%types%of%weatherOrelated%

disasters%that%occur%
and%why%some%
occur%in%certain%
climate%zones,%but%not%others.%They%also%went%on%a%
field%trip%to%the%West%Basin%Municipal%Water%
District%for%an%educational%tour%on%water,%
specifically%to%learn%about%our%water%drinking%
supply,%the%efforts%being%made%to%desalinate%ocean%
water,%and%to%check%out%the%SEA%Lab,%which%is%a%
community%aquarium.%%This%information%will%be%
helpful%as%they%learn%more%about%drought%and%how%
we%can%prevent%its%effects.%%

-
4th-Grade:%Our%fourth%graders%have%been%working%
hard%on%applying%what%they%have%learned%about%the%
external/internal%structures%that%plants%and%animals%
have%that%help%them%survive,%in%addition%to%
biomimicry,%to%an%engineering%design%project.%Their%
task:%Design%a%zombie%shelter%that%is%well%camouflaged,%
is%built%to%withstand%rain%and%wind,%thus%wellO
protected,%and%contains%an%aspect%of%bioOluminescence,%
meaning%there%is%a%tower%with%a%LED%that%can%be%

switched%on%and%off%
if%necessary.%
Students%will%also%
briefly%explore%how%
our%senses%send%signals%to%our%brains,%which%
allows%us%to%act%with%a%reaction%time%test%activity%
before%they%move%on%to%learning%about%energy%in%
the%final%weeks%of%school.-

 1

5th-Grade:%Our%fifth%graders%have%been%learning%all%about%chemistry%in%their%final%unit%
of%the%school%year.%They%began%with%an%exploration%of%matter%
and%what%matter%is%made%up%of.%Then,%they%explored%with%the%
various%states%of%matter%and%how%matter%can%change%from%one%
state%to%another.%Recently,%they%used%digital%scales%to%measure%
and%graph%the%quantities%of%matter%before%and%after%either%
changing%the%state%of%matter%or%mixing%matter%in%order%to%
determine%if%matter%is%lost%when%it%goes%through%a%change.%%
Next%up,%they%will%explore%the%many%properties%of%matter%and%
how%its%properties%can%determine%how%matter%behaves.%%

%
6th-Grade:%Our%sixth%graders%
have%been%learning%about%
weather.%They%started%with%
the%water%cycle%and%have%
now%started%to%explore%more%
with%the%key%parameters%
that%cause%weather%to%occur:%
wind,%precipitation,%
temperature,%humidity,%and%pressure.%They%spent%a%
week%exploring%different%stations%that%included%a%
video,%video%worksheets,%a%handsOon%activity%to%
explore%the%concept%more,%and%some%discussion%

questions.%Afterwards,%they%will%determine%
which%of%these%parameters%are%present%in%
various%types%of%weather.%%
%
Hopefully%you%have%enjoyed%reading%this%
Kelly’s%Corner%as%much%as%I%have%enjoyed%
writing%it.%It%has%been%a%great%pleasure%
watching%the%students%engage%and%explore%
through%the%STEM%lens.%Our%teachers%and%
students%here%at%PVES%do%such%amazing%
work!%
%
If%you%have%any%questions%or%need%to%reach%me,%please%email%me%at%
kelly.keeler@lmu.edu.%And%to%all%the%mothers%out%there,%have%an%enjoyable%Mother’s%
Day%Weekend!%
%
Warmly,%
%
Kelly%Keeler%

 2

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

!
!

"#$%&'(!)*!+,$$%&'!- '. /!0'. /!#&1!2'. !3$#1%!(',1%&'(/!!!!!!!!!!

45!678!9:;! 4<=;:;>=;? !4<!;<:7@@4<A!678:!BC4@?!4<!

!9"!D9=C!B@9>>;>!4<!C4AC!>BC77@!

EF%#(%!#''%&1!#&G!)*!'.%!H&*)$I#'H)&#F!(%((H)&(!J%F)K!')!*H&1!
),'!#J),'!'.%! I,F'HEF%!I#'.!E#'.K#G(!')!$%#+.!G),$!3)#FL!

Date Time School Address
April 25, 2017 8:15 – 9:15 a.m. Revere Charter MS

 (310) 917-4800
1450 Allenford Ave. LA CA
90049

May 2, 2017 8:30 -9 30 a.m. Twain MS
 (310) 305-3100

2224 Walgrove Ave. LA CA
90066

May 2, 2017 6:00 – 7:00 p.m. Emerson Community
Charter MS
 (310) 234-3100

1650 Selby Ave. LA CA 90024

May 5, 2017 3:00 – 4:00 p.m. Audubon MS (323) 290-
6300

4120 11th Ave. LA CA 90008

May 8, 2017 9:00 – 10:00 a.m.
 or
6:00 – 7:00 p.m.

Bancroft MS
 (323) 993-3400

929 N. Las Palmas Ave. LA
CA 90038

May 10, 2017 8:15 – 9:15 a.m. 3rd Street Elementary
 (323) 939-8337

201 S. June St. LA CA 90004

May 10, 2017 4:00 – 5:00 p.m. Burroughs MS
 (323) 549-5000

600 S. McCadden Place, LA
CA 90005

May 15, 2017 8:30 – 9:30 a.m.. Revere Charter MS
(310) 917-4800

1450 Allenford Ave. LA CA
90049.

May 17, 2017 5:30 – 6:30 p.m. Palms MS
 (310) 253-7600

10860 Woodbine St. LA CA
90034

May 19, 2017 9:00 – 10:00 a.m. Harte Prep MS
(323) 242-5400

9301 S. Hoover St. LA CA
90044

May 20, 2017 10:00 – 11:00 a.m. Audubon MS
(323) 290-6300

4120 11th Ave. LA CA 90008

@)(!9&3%F%(!8&H*H%1!>+.))F!?H('$H+'!
@)+#F!?H('$H+'!M%('!

