

NORTH MERRICK UFSD NORTH MERRICK, NEW YORK

Board of Education Presentation

SUMMER IN NORTH MERRICK

Dr. Cynthia Seniuk, Superintendent
Beth L. Friedman, Deputy Superintendent

Thomas P. McDaid, Jr. Esq., Assistant Superintendent for Business and Operations
Dr. Edward Murphy, Assistant to the Superintendent for PPS and Special Education

CAMP INVENTION

*160 Campers, 16 Leadership Interns,
and 23 Leaders-in-Training*

- Journeyed through space and created their own exoplanets
- Solved mysteries from the deep sea
- Created and launched rockets
- Designed snowball catchers
- Disassembled a broken device and then reused those components to design their own alarm system
- Launched a duct tape accessories business
- Created a UV light circuit to read invisible ink

Mrs. Christine Talbot
Director

SCOPE

SUMMER RECREATION PROGRAM

Mrs. Jessica Marciana
Director

SUMMER LITERACY PROGRAM

- 15 Days: July 8- 31
- Two separate 1-hour sessions
- Students going into 1st – 3rd grade
- Students identified via F & P Benchmark and NWEA
- Small, homogeneous groups (no more than 4) for intensive support
- Use of variety of strategies
- Literacy certified North Merrick teachers

Mr. Howard Merims
Principal

EXTENDED SCHOOL YEAR PROGRAM

- Students engaged in the learning process*
- Students maintained & strengthened skills learned during school year allowing access to academic, social and behavioral needs*
- Students practiced listening skills and following directions*
- Students engaged in cooperative play with their peers*
- Students maintained appropriate peer interactions while interacting on the playground*

Dr. Edward Murphy
Assistant to the Superintendent
for PPS and Special Education

Mrs. Maria Castle
Extended School Year Director

SUMMER SPANISH ACADEMY

HAYES OAKLEY
TEACHER

MARIA CASTLE
DIRECTOR

- *The children used technology, literature, pop culture & art to learn and enjoy Spanish.*
- *Created miniature Piñatas*
- *Studied the art of Frida Kahlo and created self portraits* (inspired by the nature and artifacts of Mexico)
- *Used computer animations to learn Spanish*
- *Created family trees in Spanish*

SUMMER STRINGS & SUMMER BAND

***STUDENTS PARTICIPATED
IN ENSEMBLE AND
SMALL GROUP LESSONS***

***THE PROGRAM CULMINATED WITH A
FABULOUS CONCERT!***

Mrs. Maria Castle
Program Director

Mr. Gary Beck
Mr. Andrew Brunson
Teachers

THEATER TIME

STUDENTS:

- *studied the fundamentals of improvisation*
- *worked collaboratively to write an original script*
- *studied basic acting techniques*
- *studied musical theater*
- *performed their original play "The Pig's Revenge"*

Ms. Jenna Kavalier
Teacher

Mrs. Maria Castle
Director

MATH AND MOVEMENT SUMMER INSTITUTE

- Professional Development Institute hosted at the Old Mill Road School – included NM teachers and other educators from Long Island, New York City and beyond.
- Three and a half day itinerary included theory, application, and numerous break out sessions that featured dynamic guest speakers.
- Featured topics included: hands on engagement, concept building, problem solving, mindfulness and kinesthetic learning.
- Thirty North Merrick students participated and received individualized instruction on topics that would best support their upcoming school year.
- North Merrick provided the needed space, technology and related resources setting the standard for future collaborative efforts.
- In appreciation, Math and Movement worked with Principal Laura DeLuca to furnish OMR with a sets of interactive floor mats.

CURRICULUM/STAFF DEVELOPMENT PROJECTS

- ☐ LEVELED LITERACY INTERVENTION
- ☐ ENRICHMENT FOR ALL
- ☐ SCIENCE MAPPING
- ☐ COLLABORATIVE TEACHING
- ☐ ENVISIONS MATH 2020 PILOT
- ☐ SCIENCE/LITERACY INTEGRATION
- ☐ MENTAL HEALTH CURRICULUM
- ☐ GUIDANCE PROGRAM DEVELOPMENT

***BETH L. FRIEDMAN
DEPUTY SUPERINTENDENT***