

PAS WEEKLY UPDATE

WEEK OF May 7, 2018

Mr. Farrell, Principal

Upcoming Events

Teacher Appreciation Week

Monday, May 7th-
Friday, May 11th

Home & School Association (HSA) Meeting

Tue., May 8th 6:00-7PM

Kindergarten Open House

Thur., May 10th 9:00-10AM

Pretzel Friday (\$1)

Fri., May 11th

Dinner & Bingo Night

Fri., May 11th 5:30-8PM

Interim Reports (Grs. 5-8)

Monday, May 14th

Election Day, School Closed

Tuesday, May 15th

Early Dismissal (Noon)

Friday, May 18th

Spring Musical, Beauty & the Beast Jr.,

Wed., May 16th-
Fri., May 18th, 7PM

School Closed, Memorial Day

Monday, May 28th

Thank you for coming out to our inaugural art celebration last Thursday—
Celebrating the Art of Penn Alexander.

We thank our planning committee and the Home & School Association (HSA) for their commitment to Art programming at PAS!

School District Parent & Guardian Survey

We would love to hear your feedback! We ask that you take some time and complete the School District of Philadelphia 2018 Parent & Guardian Survey now available through June 23rd. You will need your student's ID number to access the survey, ID numbers can be found on your child's latest report card.

Moving?

Moving? Not returning to PAS next Fall? If you are planning to relocate, or not return to Penn Alexander next Fall, please contact the office with a written letter as soon as possible. This information will assist us in planning and reorganizing for the upcoming school-year. We have a number of students on our wait-list for each grade. Thanks for your communication.

Home and School Association (May 8th)

Attention 4th & 5th Grade Families— The May Home and School (HSA) meeting , on Tuesday, May 9th 6-7PM, will feature our 5th grade & Middle School teachers. They will be discussing the details about our 5th & MS program and answer questions you may have as you child gets ready to transition.

Family Bingo and Dinner (May 11)

Come join us on **Friday, May 11th** for our annual Family Bingo and Dinner night. Featuring rice noodles and green curry, made by Chopped Jr. Champion Chef Henry McDaniel '17, along with hot dogs and fries by Ms. Milewski. Bingo prizes, too.

Beauty & the Beast, Jr. (May 16-18)

Our Spring musical production of Beauty & the Beast, Jr. will be on **May 16th– May 18th**. See flier included to order tickets. We will sell out for this special production!

GIVE YOUR INPUT!

PAS Outdoor Space Reimagined

FIND US AT MAYFAIR - CLARK PARK - May 12

Penn Alexander Bingo & Dinner Night

Rice Noodles with Green Curry prepared by PAS' Chopped Jr. Champion Chef Henry McDaniel '17
All-beef Hot Dogs & Fries
Salad
Sliced Oranges

Friday, May 11, 2018

5:30 - 6:30pm Dinner

6:30 - 8:00pm Bingo

\$10.00 Dinner & Bingo per person

\$5.00 Bingo Only per person

Come enjoy dinner with other PAS families and play bingo
Great prizes – PAS teachers' favorite children's books and more!

Limited Seating Event. Dinner is Presale Only.

.....RETURN BOTTOM PORTION TO YOUR CHILD'S TEACHER BY May

STUDENT NAME _____ TEACHER _____

PARENT NAME _____ PARENT PH# _____

PARENT EMAIL _____

PLEASE SELECT FROM THESE OPTIONS:

OPTION 1: DINNER & BINGO _____ X \$10 ea. = _____

OPTION 2: BINGO ONLY _____ X \$5 ea. = _____

TOTAL AMOUNT OF PAYMENT ENCLOSED: \$ _____

Please complete for credit card payment:

Name on Credit Card _____ (Visa/Mastercard only)

Card Number: _____ Sec code _____ Exp Date _____

Address: _____ City/State/Zip _____

I give permission to PAS HSA to charge my credit card for the total amount listed above.

Signature of card holder: _____

Tickets available online at www.pennalexander.org

If you are able to volunteer for this event, please email ann.kreidle@gmail.com

MEMORIES, FUN AND FRIENDS

**Order your 2018 PAS Yearbook Today!
Every child featured. Great candid photos on every page!**

Making new friends and making memories with old friends are important parts of the school year. Help your student keep the fun and memories alive for years to come with a yearbook, a time capsule of the events and people that made this year unique.

Use this form to order the Penn Alexander School yearbook today. The cost for the 2018 full-color yearbook is \$30.00.

Simply enter the number of yearbooks you wish to order in the box below. Multiply that number times the book price and enter the subtotal line. Enter the Total Amount enclosed. Fill in the rest of the information

Yearbooks may also be purchased online at www.pennalexander.org

-----ORDER YOUR YEARBOOK BY MAY 31, 2018-----

Please return this slip to the main office

Student Name	Grade	Room #	Quantity

Quantity _____ x \$30 each = Total Amount Enclosed _____

Please complete for credit card payment:

Name on Credit Card _____ (Visa/Mastercard only)

Card Number: _____ Sec code _____ Exp Date _____

Address: _____ City/State/Zip _____

I give permission to PAS HSA to charge my credit card for the total amount listed above.

Signature of card holder: _____

Cash or check payable to PAS HSA or order online with a credit card

Thank
you

Thanks to all of the families and friends that came out to support the art program Thursday. It was a wonderful gathering and showcase of all the art Penn Alexander students are creating each and every day!

If you were unable to attend and would still like to make a donation to the Penn Alexander Art Program, please return the form below with your donation. We couldn't make this happen without your generosity.

TOTAL DONATION OF PAYMENT ENCLOSED: \$ _____

(Please make checks out to PAS HSA)

Please complete for credit card payment:

Name on Credit Card _____ (Visa/Mastercard only)

Card Number: _____ Sec code _____ Exp Date _____

Address: _____ City/State/Zip _____

I give permission to PAS HSA to charge my credit card for the total amount listed above.

Signature of card holder: _____

Volunteers Needed!
For PAS 8th Annual 5K and 1 mile
Sunday June 3rd

PAS 8th Annual 5K and 1 mile fun run needs parent volunteers to help with the course, register, set-up, clean up, and more.

Sign up below and return in your child's pony. See Job descriptions on the back for times and job types. Some jobs can be done even if you are running. Additional questions? Email Julie Scott at jscott1225@verizon.net.

Sign up online here:

<http://tinyurl.com/k7whvh3>

Volunteers receive a free race t-shirt!

Thanks for your help!

Name _____

Email Address _____

Job Choice: Circle your choice (s)

Set-Up

Registration

Food Distribution

Water Distribution

Course Guide

Driver

Clean-Up

Trash Management

Anywhere you need me!

Want to help out at the 5K, but aren't sure how? See below for Race Day job descriptions!

Set-up (6:30-8:00 am)

Early Risers! Come help set up tables, bring out the food, put up signage, and get ready for Race Day!

Registration (7:30-9:30 am)

Register Day-of registrants. No special skills required. We can show you how to do the registration.

Food Distribution (8:00-10:30 am)

Hand out donated food such as bananas and pretzels to race participants.

Water Distribution (8:00-10:00 am)

Stand at the end of the race and hand out water to runners coming in. We will also need you to fill the coolers with water and ice. If we have a really hot day, you will have a very crucial role!

Water Station Distribution (7:15-9:15 am)

We are putting a water station in Penn Park this year. We will need you to set up the stand, fill cups of water, hand them out to racers and clean up the cups at the end. All cups will be composted so bring them back for proper disposal. If we have a really hot day, you will have a very crucial role!

First Aid (7:30-10:30 am)

We are looking for nurses who can man our first aid table. Ideally we will have two, in case one needs to assist with someone on the course.

Course Guide (5K) (7:15-9:15 am)

The 5K race has many road crossings and turns. The police will be stationed to help with road crossings. Course guides are positioned along the way to show runners where to go, particularly at intersections and turns. We'll need your loudest voices to *CHEER* on runners! Course guides must arrive early and will be driven to their spots by Drivers (you will be assigned a driver). You can then arrange with your driver whether you will be picked up for a ride back or if you will walk back on your own. Spots close to school will be accessed by walking.

Drivers (7:15-8:00 am)

Drivers drop course guides off at their positions. (We will assign riders to you). You can also sign up to be a course guide, if you like. If you sign up for both positions, we will put you in a spot where you can easily park your car for the race duration. Please be sure to let us know how many people you can carry in your car when you sign up.

Clean-up (10:00-11:00 am)

At the end of the race, we need people to take down the tables, help put everything away, and generally clean up after the race. If you are a late riser, this a great job for you. You can come down at your leisure, watch the race, and then help clean up. This is also a great job for RUNNERS. You can run in the race and help too!

Trash Management (8:00-11:00 am)

The 5k aims to be as green as possible so we recycle and compost on Race Day. We need people to stand by each set of trash cans and make sure that everything goes in the right spot.

Photographers (7:30-11:00 am)

Have a camera? Come take pictures of the festivities! We'll need you to come early to get pictures of volunteers and set-up and stay through and get pictures of all the award winners and clean up. Pictures will be posted.

Anywhere You Need Me

Please volunteer here if you are willing to show up and find out what your job is. Most likely we will send you out to fill in for a course guide, but we may also need you around for general tasks that arise on the day.

Tickets On Sale Now!

NEW this year!
Light Up Red Rose for interactive audience experience during show!
AND
Meet the Characters after the show

Tickets

STUDENT NAME _____ Teacher//Rm # _____

Please indicate number of tickets for each night:

Are

# of Tickets	Show Night
_____	Wednesday, May 16, 7:00pm
_____	Thursday, May 17, 7:00pm
_____	Friday, May 18, 7:00pm

\$10

TOTAL # OF TICKETS: _____ X \$10 ea = _____

TOTAL # OF LIGHT UP RED ROSES _____ X \$4 ea = _____ (\$5 at door)

TOTAL ENCLOSED: _____

Payment Options: cash or check payable to HSA or
order online at www.pennalexandersschool.org

Please complete for credit card payment:

Each

Name on Credit Card _____ (Visa/Mastercard only)

Card Number: _____ Sec code _____ Exp Date _____

Address: _____ City/State/Zip _____

I give permission to PAS HSA to charge my credit card for the total amount listed above.

Signature of card holder: _____

RETURN TO YOUR CHILD'S TEACHER. TICKETS WILL BE SENT HOME IN THE WEEKLY PONY. Please pick up your prepaid LED rose at auditorium entrance

Home & School Association (HSA) Meeting
Tuesday, May 8, 2018
6 – 7:30 pm, PAS Cafeteria

Topic:

Transition from 4th grade to 5th grade and from 5th grade to middle school

Teachers from 5th through 8th grades will be on hand to talk about what parents and students can expect and answer questions.

PAS 5K Registration Reminder

Must register by May 11 to get a shirt
runsignup.com/pas5k

KISSES FOR THE CAST, CHORUS, DANCERS, STAGE CREW, AND SET DESIGNERS

Purchase a small bag of Hershey Kisses for your favorite cast/crew member.

\$1 per bag

Complete the form below to create your personal message.

Tell them just how proud you are of all their efforts and talents!

All "Kiss the Cast" bags and messages
will be delivered after the closing of the show.

CAST/CREW MEMBER: _____

"BONJOUR! You've been Kissed!" MESSAGE:

FROM: _____

CAST/CREW MEMBER: _____

"BONJOUR! You've been Kissed!" MESSAGE:

FROM: _____

The Home and School Association
Sadie Tanner Mossell Alexander
University of Pennsylvania Partnership School
4209 Spruce Street
Philadelphia, Pennsylvania 19104
215.823.5465

Dear PAS Family Members:

March 2018

Have you heard? June 3 will be here before we know it! We are excited to announce our 8th Annual PAS Run for Art and Science on Sunday, June 3. Thanks to generous donations from families like yours, we are able to provide a full time art teacher; a rich array of afterschool programming, including our first ever basketball teams; and extra-curriculars like robotics, geobee, WHY? Media Lab, Coding, Girls Who Run and Vetri Cooking Lab, 1 Mile Club, and 5K club.

New for school year 2017-18 is after school programming focusing on fitness and running. Our annual race gives us a clear goal that promotes exercise and academic support. **Your support is needed now more than ever**, and is greatly appreciated by our staff, students and families. **Show your appreciation for the amazing new clubs this year by signing and to run and to help others run as well.** Spring is an exciting time at PAS as parents, students and staff start to think ahead to warmer weather and get ready to run! **Let's work together so that everyone can run on June 3 in the 8th Annual PAS 5K Run for Art and Science!**

Historically, our annual race draws 600+ runners. Our fundraising goal for this year's race is \$40,000. Our race is our school's single largest fundraiser. It is successful because each and every PAS family participates at some level. Sponsorship helps us meet the academic and developmental needs of our children. The Home & School Association of PAS is a volunteer organization and a registered 501(c)(3) non-profit. Your contribution is tax deductible.

Please complete the reverse side to register for the race and to help others join in this fun wellness community event!

Sincerely,

Kathy Moosbrugger
President
Penn Alexander Home & School Association

The 8th Annual PAS Run for Art and Science Sunday, June 3, 2018—8:30 am Start Time!

Yes, we would like to run and help my classmates and teachers to run in this year's race!

<p>Registrant #1</p> <p>First & Last Name _____</p> <p>Date of Birth _____ Ph# _____</p> <p>Email Address _____</p> <p>Gender: Male or Female</p> <p>Select One:</p> <p><input type="checkbox"/> 5K Student (\$25) <input type="checkbox"/> 1 Mile Student(\$25)</p> <p><input type="checkbox"/> 5K Adult(\$35) <input type="checkbox"/> 1 Mile Adult(\$35)</p> <p>TShirt Size*(Circle One): *Y=Youth *A=Adult</p> <p>YS YM YL AS AM AL AXL AXXL</p> <p>Agree to Electronic Waiver: <input type="checkbox"/> Initial Here</p>	<p>Registrant #2</p> <p>First & Last Name _____</p> <p>Date of Birth _____ Ph# _____</p> <p>Email Address _____</p> <p>Gender: Male or Female</p> <p>Select One:</p> <p><input type="checkbox"/> 5K Student (\$25) <input type="checkbox"/> 1 Mile Student(\$25)</p> <p><input type="checkbox"/> 5K Adult(\$35) <input type="checkbox"/> 1 Mile Adult(\$35)</p> <p>TShirt Size*(Circle One): *Y=Youth *A=Adult</p> <p>YS YM YL AS AM AL AXL AXXL</p> <p>Agree to Electronic Waiver: <input type="checkbox"/> Initial Here</p>
--	--

<p><input type="checkbox"/> \$100 - All In Registered Art Runner Level</p> <ul style="list-style-type: none"> ● business, family name or logo will appear on the sponsor sheet ● business or family name or logo listed on the Home & School's website and the race media ● receive a commemorative t-shirt for the 2018 race 	<p><input type="checkbox"/> \$75 PAS Staff Supporter Level</p> <ul style="list-style-type: none"> ● Purchase a race registration for a PAS staff member
<p><input type="checkbox"/> \$50 Star Student Level</p> <ul style="list-style-type: none"> ● Pay it forward for utilizing PAS's free afterschool programming ● At this level, you can help support after school programming ● At this level, you can help support art supplies in Ms. Rutledge's room 	<p><input type="checkbox"/> \$25 Sponsor a Runner Level</p> <ul style="list-style-type: none"> ● Sponsor a runner at \$25 so every student at PAS can run in the 5K Run ● Leave no runner behind

-----Return to PAS Main Office by May 15????-----

Name _____

Address _____

City/State/Zip _____

Phone _____ Email _____

My donation of \$_____ is enclosed.

Check is enclosed, made out to PAS Home & School Association

Credit card (no Amex, please):

Card # _____ Exp. Date _____

Signature _____

The Home and School Association of PAS is a registered 501(3)c non-profit organization. All contributions are tax-deductible. Please use our EIN# 11-3707471 to claim the maximum deduction allowed by law.

The Penn Alexander School Invites You to
5K Spaghetti Dinner

Friday, June 1, 2018
5:30pm-7:30pm in the PAS Cafeteria
\$8.00 Per Person in advance/\$10.00 at the door

Join us for a homemade spaghetti dinner. Chat and chew with your family, friends, and neighbors. **You can register for the 5K at the dinner, but you don't have to participate in the run to eat!**

TICKETS CAN BE PRE-ORDERED, PURCHASED ONLINE at www.pennalexander.org, OR AT THE DOOR!

Student's name: _____ Room #: _____

I would like to purchase _____ tickets at \$8.00 per person.

I have enclosed \$ _____

____ Keep the change program (please check if you would like to donate your change or an extra amount for those who need assistance to attend this event.

All pre order sales will be listed at the door. You will not receive a ticket

2018 Penn Alexander Career Fair

Thursday, May 31st & Friday June 1st

1:30 to 3:00

Are you willing to spend an afternoon with our middle school students presenting your profession?

- Present to two classes of around 25 students**
- Prepare a 15 to 20-minute presentation on your profession**
- Answer student questions regarding your line of work**

Name	Profession	Preferred Date	Email

For additional information, contact Ms. Knight, Counselor at 215-400-7760.

2018 Penn Alexander Career Fair

Thursday, May 31st & Friday June 1st

1:30 to 3:00

Are you willing to spend an afternoon with our middle school students presenting your profession?

- Present to two classes of around 25 students**
- Prepare a 15 to 20-minute presentation on your profession**
- Answer student questions regarding your line of work**

Name	Profession	Preferred Date	Email

For additional information, contact Ms. Knight, Counselor at 215-400-7760.

8th Annual Penn Alexander 5K Run for Arts and Science

Sunday, June 3, 2018

Registration - \$35.00 Adult*/\$25.00 Student

<p>Registrant #1</p> <p>First & Last Name _____</p> <p>Date of Birth _____ Ph# _____</p> <p>Email Address _____</p> <p>Gender: Male Female</p> <p>Select One:</p> <p><input type="checkbox"/> 5K Student (\$25) <input type="checkbox"/> 1 Mile Student(\$25)</p> <p><input type="checkbox"/> 5K Adult(\$35) <input type="checkbox"/> 1 Mile Adult(\$35)</p> <p>TShirt Size*(Circle One): *Y=Youth *A=Adult</p> <p style="padding-left: 40px;">YS YM YL AS AM AL AXL AXXL</p> <p>Agree to Electronic Waiver: ___ Initial Here</p>	<p>Registrant #2</p> <p>First & Last Name _____</p> <p>Date of Birth _____ Ph# _____</p> <p>Email Address _____</p> <p>Gender: Male Female</p> <p>Select One:</p> <p><input type="checkbox"/> 5K Student (\$25) <input type="checkbox"/> 1 Mile Student(\$25)</p> <p><input type="checkbox"/> 5K Adult(\$35) <input type="checkbox"/> 1 Mile Adult(\$35)</p> <p>TShirt Size*(Circle One): *Y=Youth *A=Adult</p> <p style="padding-left: 40px;">YS YM YL AS AM AL AXL AXXL</p> <p>Agree to Electronic Waiver: ___ Initial Here</p>
<p>Registrant #3</p> <p>First & Last Name _____</p> <p>Date of Birth _____ Ph# _____</p> <p>Email Address _____</p> <p>Gender: Male Female</p> <p>Select One:</p> <p><input type="checkbox"/> 5K Student (\$25) <input type="checkbox"/> 1 Mile Student(\$25)</p> <p><input type="checkbox"/> 5K Adult(\$35) <input type="checkbox"/> 1 Mile Adult(\$35)</p> <p>TShirt Size*(Circle One): *Y=Youth *A=Adult</p> <p style="padding-left: 40px;">YS YM YL AS AM AL AXL AXXL</p> <p>Agree to Electronic Waiver: ___ Initial Here</p>	<p>Registrant #4</p> <p>First & Last Name _____</p> <p>Date of Birth _____ Ph# _____</p> <p>Email Address _____</p> <p>Gender: Male Female</p> <p>Select One:</p> <p><input type="checkbox"/> 5K Student (\$25) <input type="checkbox"/> 1 Mile Student(\$25)</p> <p><input type="checkbox"/> 5K Adult(\$35) <input type="checkbox"/> 1 Mile Adult(\$35)</p> <p>TShirt Size*(Circle One): *Y=Youth *A=Adult</p> <p style="padding-left: 40px;">YS YM YL AS AM AL AXL AXXL</p> <p>Agree to Electronic Waiver: ___ Initial Here</p>

Or Register Online

<https://runsignup.com/pas5k>

May AT PENN

Wherever this symbol appears, more images are available on our website, www.upenn.edu/at-penn-calendar

ACADEMIC CALENDAR

- Final Examinations. Through May 8.
- Spring Term Ends.
- Alumni Day.
- Baccalaureate.
- Commencement.
- 11-Week Session Classes Begin. Summer Session I Classes Begin.
- Memorial Day Observed (no classes).

CHILDREN'S ACTIVITIES

- Longing and Belonging: The Best Live Action Films from Children's Film Festival Seattle 2017; family matinee; 2 p.m.; \$5/adults & children (2+), free/members; 1-House.

Philadelphia Children's Festival Music, dance, theater and circus performances for the whole family at the Annenberg Center. Tickets & Info: annenbergcenter.org

17 Human Alphabet Workshop: *Pilobolus* Plays, the dancer-gymnasts of Pilobolus lead this playful workshop; 9:45 a.m.-11:30 a.m. and 12:45 p.m., rm. 511. Also May 18 and 19, various times.

The Mayhem Poets; trio of lyrical virtuosos deliver rapid-fire spoken word blending hip-hop, theatre, improv and stand-up comedy; ages 5-10; 10 a.m.; Zellerbach Theatre. Also May 18, 10 a.m.

My Father's Dragon; Enchantment Theatre Company; ages 4+; 10 a.m.; Harold Prince Theatre. Also May 18, 19, 10 a.m.

Oran Etkin's Tumbaloozo; ages 5-8; 10 a.m. & 12:30 p.m.; Bruce Montgomery Theatre. Also May 18, 10 a.m.

Hip H'opera; hip-hop, spoken word, dance and the classical arts come together in celebration of Philadelphia's youth; ages 5+; 12:30 p.m.; Zellerbach Theatre.

Philadelphia School of Circus Arts; aerial, trapeze, juggling and tight wire performance; all ages; 12:30 p.m.; Harold Prince Theatre. Also May 18, 12:30 p.m. & May 19, 2 p.m.

18 Rennie Harris RHAW: The History of Hip Hop; ages 5-15; 12:30 p.m.; Zellerbach Theatre.

19 Jason Bishop: Straight Up Magic; ages 5+; 11:30 a.m.; Zellerbach Theatre.

Sonia De Los Santos; bilingual children's musician; ages 4+; 1 p.m.; Bruce Montgomery Theatre.

Morris Arboretum Tickets & Info: www.morrisarboretum.org

4 Storytime at the Arboretum; 10:30 a.m.; Outdoor Children's Classroom; included w/admission.

5 Nature Play; 11 a.m.-3 p.m.; the Oak Allée entrance; included w/admission.

CONFERENCES

1 Impact of Life Course Exposures on Aging: Longevity Reflects our Experiences from Day to Day; The Sylvan M. Cohen Annual Retreat & Poster Session 2018; 11:30 a.m.-5 p.m.; Rubenstein Auditorium, Smilow Center; register: www.med.upenn.edu/aging (Institute on Aging, Population Aging Research Center).

4 States of Religious Freedom; Andrea Mitchell Center for the Study of Democracy Annual Conference; 9 a.m.-5 p.m.; Bodek Lounge, Houston Hall; register: <https://www.sas.upenn.edu/node/13960> (SAS).

9 Successful Applications of Customer Analytics; 8 a.m.; Inn at Penn; \$695; register: <https://bit.ly/2H3yw71> (Wharton Customer Analytics Initiative); Through May 10, 6 p.m.

19 2018 RARE Patient Advocacy Symposium; 7 a.m.-4:30 p.m.; Sheraton University City Hotel; \$50; register: <https://tinyurl.com/yfvo43a> (Penn Medicine Orphan Disease Center).

EXHIBITS

Admission Donations and Hours *Arthur Ross Gallery (ARG);* Fisher Fine Arts Library; free; hours: arthross-gallery.org *Burrison Gallery;* Inn at Penn; free; Mon.-Fri., 7:30 a.m.-5 p.m.; tinyurl.com/kaevlc *EKG;* free; Mon.-Sat., 9 a.m.-5 p.m.; estherleungallery.jumblr.com *ICA;* free; hours: www.ica.upenn.edu *International House;* free; hours: <http://ihousephilly.org/> *Kroiz Gallery, Fisher Fine Arts Library;* free; Mon.-Fri., 9 a.m.-4 p.m.; <http://tinyurl.com/lvrlc4> *Morris Arboretum;* Mon.-Sun., hours, prices: www.morrisarboretum.org *Penn Museum;* \$15/adults; \$13/seniors; \$10/children; free/members, PennCard holders and children under 5; Tues.-Sun., 10 a.m.-5 p.m.; first Wed., 10 a.m.-8 p.m.; www.pennmuseum.org *Slough;* free; Tues.-Fri., noon-5 p.m.; www.slough.org *Van Pelt-Dietrich Library;* free; hours: <http://tinyurl.com/lwd74hp> *Wistar;* free; Mon.-Fri., 9 a.m.-5 p.m.

UPCOMING

- Time in the Garden Exhibit;** opening day activities; 11 a.m.-3 p.m.; Morris Arboretum.
 - Fifth Annual Alumni Exhibit;** Burrison Gallery, Opening reception: May 11. Through May 25.
- Now**
- Leaf and Line: Painting and Photography by Marguerite Walsh;* oil paintings and photos explore texture, line and form; Burrison Gallery, Through May 9.
- Mario Románach: Do You Love Architecture?;* Architectural Archives, Kroiz Gallery, Through May 14.
- Moundbuilders: Ancient Artifacts of North America;* Penn Museum, Through July 15.
- Bearing Witness: Four Days in West Kingston;* Penn Museum, Through July 15.
- The World on View: Objects from Universal Expositions, 1851-1915;* explores the history of globalization; Arthur Ross Gallery, Fisher Fine Arts Library, Through July 29.
- Life During Wartime: Penn at Home and Abroad During the Great War;* commemorates the 100th anniversary of the armistice ending World War I; Kamin Gallery, Van Pelt-Dietrich Library, Through August 3.
- The Last Place They Thought Of;* investigates how geographical, ideological and spatial paradigms determine and reproduce uneven social relations; Institute of Contemporary Art, Through August 12.

Tag: Proposals on Queer Play and the Ways Forward; Institute of Contemporary Art, Through August 12.

Musical Partnerships at Play; The Marlboro Music School and Festival; Eugene Ormandy Gallery, Van Pelt-Dietrich Library, Through June 21, 2019.

Ongoing

Audubon's Birds of America; Information Desk, Van Pelt-Dietrich Library.

Marian Anderson on the World Stage; Marian Anderson Gallery, Van Pelt-Dietrich Library.

Middle East Galleries; explores how ancient Mesopotamian societies gave rise to the world's first cities through artifacts; Penn Museum; free w/admission.

Native American Voices: The People-Here and Now; Penn Museum.

Out of Time; 12 photos or paintings by artists and dancer Raphael Xavier; Lobby, Annenberg Center for the Performing Arts.

We Are Not Alone; Annenberg School of Communication.

Penn Museum Tours Tours on Saturdays and Sundays; 1:30 p.m.; Pepper Hall, 3rd Floor; free w/admission; info: www.pennmuseum.org

FILMS

International House (I-House) Lightbox Film Center \$10/general admission, \$8/students, seniors, free/members. Shows at 7 p.m. unless noted. Info: <http://ihousephilly.org>

- Born to Fly;** Elizabeth Streb vs. Gravity.
- Morelia Gender and Sexual Diversity Program.**
- Ex-Fest, Part VIII;** 11 a.m.; \$35/general admission, \$25/members.
- Donna Haraway: Story Telling for Earthly Survival.**
- The Crime of Monsieur Lange.**
- Garrincha: Hero of the Jungle;** 6 p.m. Macunaima; 8 p.m.
- Feminists: What Were They Thinking?;** with director Johanna Demetrakas and editor Kate Amend.
- The Priest and the Girl.**
- The Conspirators.**
- Conjugal Warfare;** 8 p.m.
- The Illinois Parables with Super Up.**
- Brazilwood Man.**
- Time Regained.**

FITNESS & LEARNING

- Friday Yoga with Anisha;** bring your own mat; noon; free/Penn students, \$5/staff and community members; lobby, Arthur Ross Gallery. Also May 11 and 18.
- Saturday Morning Live Tour;** discover smaller specimen trees; 11 a.m.; info: www.morrisarboretum.org (Morris Arboretum).
- Dogs and Barks Tour;** showcasing dogwood tree species; 11 a.m.; info: www.morrisarboretum.org (Morris Arboretum). Also May 26.
- Obsidian Blues;** a book discussion with the author, English professor Herman Beavers; 7 p.m.; register: <https://tinyurl.com/y8t783> (Penn Alumni).

Liberal & Professional Studies Info: www.upenn.edu/lps-events

- Master of Environmental Studies Virtual Café;** noon-1 p.m.
- Walk-in Wednesdays;** 11 a.m.-1 p.m. and 4:30-6 p.m.; Suite 100, LPS Recruitment Offices. Also May 9, 16, 23 and 30.

HR: Professional and Personal Development Programs Open to all Penn faculty and staff; 12:30-1:30 p.m. and free unless noted otherwise. Register: <http://knowledge@upenn.edu>

22 TED Talk Tuesday: Daniel Goleman, Why Aren't We More Compassionate?

23 Feedforward: Feedback for Your Future.

31 Coaching Skills for Managers; 9 a.m.-noon; \$75.

Learning with Lynda: Creating Great Workplace Habits.

HR: Quality of Worklife Workshops Open to Penn faculty and staff; free. Register: www.hr.upenn.edu/registration

8 Webinar: Aging Well; noon-1 p.m.

21 Mindfulness Monday: From Mind Full to Mindful; 12:30 p.m.-1:30 p.m.

23 Webinar: Working With Millennials; noon-1 p.m.

25 Guided Meditation: Take a Breath and Relax; 12:30-1:30 p.m.

HR: Healthy You Workshops Open to Penn faculty and staff; noon-1 p.m. unless noted otherwise; free. Register: www.hr.upenn.edu/registration

8 Be in the Know Biometric Screenings; 9 a.m.-1 p.m.; free for benefits-eligible faculty and staff.

9 Body Pump.

11 Wellness Walk.

15 Gentle Yoga.

MEETINGS

11 PPSA Open Board Meeting; noon; School of Nursing; RSVP: www.penn-pps.org/meetings

MUSIC

Penn Museum Info: www.pennmuseum.org

2 Drum Circle Workshop; bring your own drum; 6:30 p.m.; \$15/general admission, \$10/members and students with ID. Also May 9, 16, 23 & 30.

World Café Live Performances daily. For a complete listing, see: philly.worldcafealive.com/

ON STAGE

22 Spirit of Korea; a traditional music and dance festival; 8 p.m.; Zellerbach Theater, Annenberg Center; tickets: www.annenbergcenter.org

SPECIAL EVENTS

3 Cinco de Mayo Celebration; an evening of food, drink, music and educational activities; 9 p.m.; 1-House; \$10/general, \$5/members and 1-House Alumni (Mexican Cultural Center).

11 Awards Ceremony Honoring Graduate and Professional Student Leaders; 4:30 p.m., Common Room Front, Graduate Student Center; register: <http://www.gsc.upenn.edu/register/> (Graduate Student Center).

11 National Public Gardens Day; all day; free admission (Morris Arboretum).

13 Mother's Day Brunch; 9:30 a.m.-noon; Compton Cafe, Morris Arboretum; tickets: <https://tinyurl.com/y8dyde> (Morris Arboretum).

20 Million Dollar Bike Ride; 7:30 a.m.-3:15 p.m.; Chestnut (Orphan Disease Center).

Penn Museum Info & tickets: www.pennmuseum.org

9 Mummies and Martinis; a happy hour with friends and a martini special in the Egypt Gallery; 6 p.m.; \$9; tickets: <https://tinyurl.com/y8rmyxdo> (includes one drink for guests 21 and over).

16 Where in the Penn Museum is Carmen Sandiego?; 6 p.m.; \$20/general admission, \$15/members; tickets: <https://tinyurl.com/y84aorps>

SPORTS

5 (M/W) Ivy Heptagonal Track & Field Championships; all day; Franklin Field. Also May 6.

TALKS

1 Understanding IRB review in the new era of "Single" IRBs; Megan Singleton, Johns Hopkins; noon; rm. 1402, Blockley Hall; register: <https://tinyurl.com/y8vbkbrv> (Bioethics).

Vaccines for the prevention of non-viral cancer; Olivera Finn, University of Pittsburgh; noon; Glen Gaulton Auditorium, BRB (PSOM).

Tools for T cells: New Approaches to Analyzing T Cell Responsiveness and Repertoire in Cancer; Mark Davis, Stanford; 4 p.m.; Austrian Auditorium, CRB (PSOM).

2 Improving Life in an Aging Society: The Critical Role of Nurses; Regina Herzlinger, Harvard; 9 a.m.; Hall of Flags, Houston Hall (PSOM).

Applying Biomedical Engineering to Cancer Research; Andrew Wang, UNC; 9 a.m.-1 p.m.; free for benefits-eligible faculty and staff.

Changing Behavior for Good; Katherine Milkman, Wharton; noon; Hourglass Room, Inn at Penn; RSVP: pusef@pobox.upenn.edu (PASEF).

Combinatorial Mating as a Means to Explore and Enhance Specificity of Mx Antiviral Proteins; Harmit Malik, Fred Hutchinson Cancer Research Center; noon; Austrian Auditorium, CRB (PSOM).

Human Peri-implantation Immunobiology: An Evolving Story; Danny Schacter, University of Missouri; noon; rm. 251, BRB (PSOM).

3 Flies Tell us Something about Zika-Induced Microcephaly and the Pathogenesis of Alzheimer's Disease; Hugo Bellen, Baylor; 4:45 p.m.; Glen Gaulton Auditorium, BRB III (PSOM, Genetics).

4 Mechanistic Contributions to Geomorphic Changes of State; Dylan Lee, Penn PhD candidate; noon; rm. 358, Hayden Hall (Earth & Environmental Science).

7 Development of Novel Chemical Tools for Accessing Unexplored Chemical Spaces; Ming-Yu Ngai, Stony Brook University; noon; Lynch Lecture Hall (Chemistry).

8 LC3-Associated Phagocytosis: Two Ancient Pathways Collide in Inflammation, Immunity and Aging; Douglas Green, St. Jude Hospital; noon; Glen Gaulton Auditorium, BRB III/III (Wistar).

Annual Leboy Lecture: A Conversation with Risa Lavizzo-Mourey; 4 p.m.; Bodek Lounge, Houston Hall; free; register: <https://provo.upenn.edu/faculty/pjpf/> (Penn Forum for Women Faculty).

Using Genomics to Unravel the Human Wiring Diagram; Peter Donnelly, Oxford; 4-6 p.m.; Rubenstein Auditorium, Smilow Center (Systems Pharmacology and Translational Therapeutics).

9 Seeing is Believing: Visualizing individual steps of the retroviral life cycle in living animals and at the single molecule level; Walter Mothes, Yale; noon; Austrian Auditorium, CRB (PSOM).

10 How Results from a 30-Year U.S. Study of Workers Exposed to Vermiculite Containing Asbestiform Minerals Drove U.S. Public Health Policy; James Lockey, University of Cincinnati; 3 p.m.; rm. 10-100, Smilow Center (SRP Center).

11 Ancient Tuberculosis and Leprosy: Pre-Columbian Presence in the New World; Jane Bukst, Arizona State University; 5:30 p.m.; Penn Museum; register: www.pennmuseum.org.

16 KSHV: Immune Evasion and Oncogenesis; Blossom Damania, UNC Chapel Hill; noon; Austrian Auditorium, CRB (PSOM).

19 Private Coffins from the Anama Period; Anders Bettum, Oslo Museum; 3:30 p.m.; Penn Museum; info: www.pennmuseum.org.

21 Lifelong Maintenance of Cells and Proteins and the Role of Age Mosaicism in Adult Tissue Homeostasis; Martin Hetzer, The Salk Institute; noon; rm. 337, Towne Bldg. (CBE).

22 Systematic Elucidation and Pharmacological Targeting of Non-Oncogene Dependencies in Human Malignancies: A New Take on Precision Oncology; Andrea Califano, Columbia; noon; Glen Gaulton Auditorium, BRB III/III (Wistar).

24 Cancer Biophysics, 3D Tumor Models, PDT, Quantitative Imaging; Jonathan Celli, University of Massachusetts; noon; rm. 8-146AB, Smilow Center (Radiation Oncology).

Annenberg Center's 33rd Annual Children's Festival

Photos courtesy of the Annenberg Center

The 2018 Philadelphia Children's Festival will take place May 17-19. (top row, l-r) The Enchantment Theatre Company; Jazz and World Music Artist Oran Etkin. (bottom row, l-r) The Philadelphia School of Circus Arts; Illusionist Jason Bishop. See Children's Activities.

Almanac

3910 Chestnut St., 2nd Floor
Philadelphia, PA 19104-3111
(215) 898-5274 or 5275 FAX (215) 898-9137
Email: almanac@upenn.edu
URL: www.upenn.edu/almanac

Unless otherwise noted, all events are open to the general public as well as to members of the University. For building locations, call (215) 898-5000, or see www.facilities.upenn.edu or the University's website, www.upenn.edu. A phone number normally means tickets, reservations or registration are required. *Almanac* carries an Update with additions, changes & cancellations if received by Monday at noon for the following week's issue. University members may send notices for the Update or Summer AT PENN calendar. Events on this calendar are subject to change. More information can be found on the sponsoring department's website. Sponsors are listed in parentheses.

PAS Pretzel Sale
This Friday!

Bring \$1.00- Pretzels will be sold at lunch!