

Long Branch *Public Schools*
"WHERE CHILDREN MATTER MOST"

 ESY
SPECIAL EDUCATION
Extended School Year

NEWSLETTER

Volume 5: Issue 1
July 16, 2019

Lenna Conrow School

SPLISH SPLASH!

At Lenna
Conrow this
week we

Student Spotlight

Princeton Lewis is our "Spotlighted Student" this week! Princeton is such a light in the classroom and is such a great teacher's helper! He loves Pete the Cat and playing with his friends on the playground!

finished our first week of ESY! The students were excited to be back at school with their friends! By the end of the week, we had our water activities set up and ready to go! The students loved playing in the pool and running through the sprinkler, especially in the warm weather. We are looking forward to the rest of ESY and having more fun outside in the summer sun!

Amerigo Anastasia School

Fun in the Sun!

We had a busy week and fun week at AAA! Students got to take a break from academics and practice their swimming skills! They used boogie boards to practice their kicking and swimming!

Student Spotlight

Our student of the week is Ivan Tobar. He has been doing a great job practicing writing his full name, hunting for words that start with A,B, and C, and showing off his artistic abilities!

We also got to meet the therapy dog, Mallory. She was so sweet and it was so nice getting to know her. We can't wait until she comes back next week so we can read a story with her!

We have been practicing our alphabet too! So far, we've made an alligator, bumble bee, and a crab, and we went on a scavenger hunt to find other words that start with A, B, and C! We can't wait to do all of the letters this summer!

Gregory School

Don't Bug Us

This week during ESY, our theme has been insects. We have learned about all kinds of interesting and extreme insects. We have also worked on rhyming poetry. Our class would like to share some of the poems and rhymes we have created about some of our favorite insects.

Student Spotlight

Our student spotlight this week is Luis. Luis loves coming to ESY and always has a smile on his face. Luis is always eager to learn and participate in every activity. He enjoys playing with all his friends and is always a good friend to others. He says his favorite part of camp so far is making fun crafts everyday.

A butterfly is like a fly because he's
bright as a light.

A butterfly is fun, he can run.

And at night, I can see a butterfly if
he comes to the light.

Butterfly ran away, I didn't catch it. I
ran, ran, ran to catch the butterfly.

I saw a beetle, he has wings on him

He had to fly home

I tried to put him in a jar

But all I did was moan

When I saw a firefly,

It was super fun.

But when I tried to catch it,
It just had to run.

Even when I caught it,

It just got away

I tried to catch the firefly

In every other way.

I tried to catch it in a cup.

I even tried to catch it up.

When I just got tired,

I just didn't give up.

Audrey W. Clark

ESY 2021: Welcome Back!

ESY has gotten off to an amazing start at AWC!

The students and staff at AWC are so happy to be fully back in person for ESY 2021!

Some of our students took a little time to reacclimate to being back in the building...that didn't take long. The smiles, laughter, and excitement were contagious.

And who doesn't love a good bubble party?

Student Spotlight

Joshua Figueroa-Watson

Joshua is a great leader and helper to his teachers, staff and his peers. Joshua is always eager to guide and help the younger students

Long Branch High School

Off We Go!!

We are so excited to be back for Summer of 2021! Over at LBHS, the Middle School students and High School students have been busy the past two weeks. We are ecstatic to be making up for lost time from this past school year.

We kicked off summer with many outdoor activities. During Week One,

Student Spotlight

Joshua Ali-Goldsmith

Josh is a Middle School student who has been excelling in the classroom. He is an active participant in class discussions and is always volunteering to help! Josh enjoys reading about animals and is always wanting to learn more! We are excited to have Josh in our program!

we were able to go swimming at the Gregory Pool! Ms. Brown and Ms. Greca the Lifeguards taught us about water safety. We started Week Two with a Bubble Party! Students had an opportunity to stand inside their very own bubble! Wednesdays are designated as Workout Wednesday. Students are assigned to teams and must complete challenges at each station. Christian from the Middle School enjoyed Slip-N-Slide Bowling the most!

When in the classroom, the LBHS students are sharpening their math skills during cooking lessons with Mrs. Moriarty and Mrs. McIntyre! Students had to read the instructions, gather ingredients, and then adjust the measurements to double the recipe!

We are looking forward to next week's adventures!

School to Work

Our Kick Off to ESY!

What a fun filled first week we had! It was so great to welcome back our School to Work students and we welcomed them with Mrs. Egan's famous confetti chocolate chip pancakes. We read about summer jobs and the different work experiences associated with each job. The students read travel brochures for white water rafting and they identified the various parts of the brochure, such as the location, cost, what is the brochure advertising, and contact info. We ended the lesson with an exciting video of a white water rafting tour. It was a hot and humid week, so the class was excited to take a dip in the pool at Gregory School. They were so excited to see their friends and former teachers. We will be practicing many life skills during our time in ESY, one being laundry. When we returned from our pool trip, the students were responsible for washing, drying and folding all of their bathing suits and towels. On Monday, the students enjoyed an hour long interactive bubble show at the LBHS where they popped thousands of bubbles and some of our friends and teachers even ended up inside a giant bubble! They are looking forward to more summer fun next week!

Student Spotlight

Bryan is such kind and talented young man. He is a hard worker and his smile lights up any room. He enjoys drawing, cooking and taking walks to the beach. He is most excited for the field trips during ESY.

Summer Learning

Summer Learning

