

SUMMER 2016

NEWS
www.communitydaycare.org

Business Office 190 Hampshire St., Lawrence • 978.682.6628

Early Learning Center 11 & 20 Ballard Way, Lawrence • 978.686.0934
Family Child Care 190 Hampshire St., Lawrence • 978.685.4122

Latchkey Enrichment Program 190 Hampshire St., Lawrence (Office)
 9:30 a.m. - 5:30 p.m.: 978.686.4098

 Wanda Gines, Director • 978.857.8640
 Arlington School (after 2:00 p.m.) 978.273.5534

 Frost School (after 2:00 p.m.) 978.857.8046
 Guilmette School (after 2:00 p.m.) 978.807.5185

 Parthum School (after 2:00 p.m.) 978.857.4948
 South Lawrence East School (after 2:00 p.m.) 978.857.7585

 Wetherbee School (after 2:00 p.m.) 978.857.7589
CDA Beyond Enrichment Program 190 Hampshire St., Lawrence (Office)

Kathleen McDonough, Director • 978.609.4197
Child Care Circuit 190 Hampshire St., Lawrence (Office) • 978.686.4288

Early Head Start 190 Hampshire St., Lawrence (Office) • 978.722.2502
Lawrence Early Achievement Partnership 404 Haverhill St., Lawrence (Office) • 978.651.2805

Teen Parent Infant/Toddler Program (at LHS) 70 North Parish Road, Lawrence • 978.722.8492

Community Day Learning offers:

CENTER-BASED EDUCATION AND CARE in

Lawrence for children in infancy to kindergarten.

HOME-BASED EDUCATION AND CARE for

infants to school-age children in family provider

homes in Lawrence and Methuen.

SCHOOL-AGE PROGRAMS in Lawrence

Public Schools.

 @cdclawrencema

At A Glance!

LEAP-TCG is now accepting applications for the next school year.

Early Head Start celebrated National Nutrition Month with a number of
fun activities for children and parents!

The Family Child Care Nursery School celebrated graduation and is
looking forward to welcoming their new class this fall!

Twenty-one of our Family Child Care educators received DEEC
grants to add equipment and materials that will help enrich their curriculum
and environments.

CDA Beyond After School Enrichment program students and
21st Century program Wetherbee students are looking forward to
seeing the miniature golf course that they built come to life on the common
August 1!

Students from the Latchkey Enrichment Program are having a great
time on the Merrimack River, learning to paddle board, kayak, and even sail
with the Lawrence Boating Club!

Children at the Early Learning Center are enjoying a summer full of
water play, a carnival, and field trips!

Fifteen participants in the Teen Parent Infant/Toddler Program
graduated from LHS this spring. Congratulations!

“The more that you read, the more things you will know.
The more that you learn, the more places you'll go.”

 - Dr. Seuss, I Can Read With My Eyes Shut!

Top: Children sing at Elsa O’Connor’s

child care program

Bottom: Infant gets time for sensory play in a

family child care program.

IMPORTANT DATES

August
10 Family Picnic

September
5 Labor Day –

 Programs Closed

communitydaylearning

http://www.twitter.com/cdclawrencema
http://www.facebook.com/communitydaycare

VERANO 2016

Boletín
www.communitydaycare.org

Business Office 190 Hampshire St., Lawrence • 978.682.6628

Early Learning Center 11 & 20 Ballard Way, Lawrence • 978.686.0934
Family Child Care 190 Hampshire St., Lawrence • 978.685.4122

Latchkey Enrichment Program 190 Hampshire St., Lawrence (Office)
 9:30 a.m. - 5:30 p.m.: 978.686.4098

 Wanda Gines, Directora • 978.857.8640
 Arlington School (después 2:00 p.m.) 978.273.5534

 Frost School (después 2:00 p.m.) 978.857.8046
 Guilmette School (después 2:00 p.m.) 978.807.5185

 Parthum School (después 2:00 p.m.) 978.857.4948
 South Lawrence East School (después 2:00 p.m.) 978.857.7585

 Wetherbee School (después 2:00 p.m.) 978.857.7589
CDA Beyond Enrichment Program 190 Hampshire St., Lawrence (Office)

Kathleen McDonough, Directora • 978.609.4197
Child Care Circuit 190 Hampshire St., Lawrence (Oficina) • 978.686.4288

Early Head Start 190 Hampshire St., Lawrence (Oficina) • 978.722.2502
Lawrence Early Achievement Partnership 404 Haverhill St., Lawrence (Oficina) • 978.651.2805

Teen Parent Infant/Toddler Program (at LHS) 70 North Parish Road, Lawrence • 978.722.8492

El Programa de Community Day Learning ofrece:

CENTER-BASED EDUCATION AND CARE en

Lawrence para niños pequeños hasta jardín de

infantes.

EDUCACION Y CUIDADO EN EL HOGAR para

infantes hasta niños de edad escolar en casas de

proveedoras familiar en Lawrence y Methuen.

PROGRAMAS DE EDAD ESCOLAR en las Escuelas

Públicas de Lawrence

 @cdclawrencema

De un Vistazo!

LEAP-TCG está aceptando aplicaciones para el nuevo año escolar.

Early Head Start celebró el Mes de Nutricion Nacional con una variedad
de actividades para los niños y los padres!

Family Child Care Nursery School celebraron la graduación y están
esperando dar la bienvenida a su nueva clase este otoño!

Veintiun educadores de nuestro Family Child Care recibieron un fondo
de DEEC para adquirir equipos y materiales que ayudará a enriquecer sus
programas educativos y medio ambiente.

CDA Beyond After School Enrichment los estudiantes de este
programa y de 21st Century program Wetherbee están esperando que
en Agosto 1ro. tome vida el pequeño campo de golf que ellos construyeron
en el parque Common!

Los estudiantes de Latchkey Enrichment Program estan disfrutando
mucho en el Merrimack River, aprendiendo remar en la tabla, kayak, y hasta
navegar en el Club Lawrence Boating!

Los niños del Early Learning Center estan disfrutando un verano lleno
de juegos de agua, un carnaval, y paseos al aire libre!

Quince participantes del Teen Parent Infant/Toddler Program se
graduaron de LHS esta primavera. Felicitaciones!

“Mientras más leas, más aprenderás.
Mientras más aprendas, a más lugares irás.”

 - Dr. Seuss, Puedo leer con mis ojos cerrados!

Arriba: Los niños cantando en el programa

familiar de Elsa O’Connor

Abajo: Una bebe en su tiempo de juego sensorial

en un programa de cuidado familiar.

DIAS IMPORTANTES

Agosto
10 Picnic Familiar

Septiembre
5 Día del Trabajo –

 Programa Cerrado

communitydaylearning

http://www.twitter.com/cdclawrencema
http://www.facebook.com/communitydaycare

Program News
The Lawrence Early Achievement

Partnership

(LEAP)

program is now

accepting

applications for

the next school

year for LEAP-

TCG! Interested families can call us at

978-651-2805 to book an appointment.

Children should not have attended a

school/daycare program previously.

In May, we had special guests from

Curious Creatures! The students

explored and learned about turtles,

snakes, crocodiles, bunnies, chinchillas, a

flying squirrel, and other animals!

We are sad to say goodbye to our first

LEAP graduating class of 2016, but we

look forward to our ceremony and their

future success! Our first year ends

August 26 and we are ready to welcome

the next class starting on August 29. We

are all excited for another amazing year!

Wilmary Flores

LEAP-TCG Director

To celebrate National Nutrition Month

in March, our Early Head Start (EHS)

nutritionist, Carole Grandon, was busy

sharing information with staff and

families about making better choices in

their drinks, snacks, and meals. Carole

provided a nutrition information board

with fast facts about portion control for

different types of nuts, made humus with

different types of beans, and created a

sugar packet display that outlined the

amount of sugar contained in various

popular drinks.

On June 8, students and families in our

center-based programs attended a

nutrition demonstration with our

nutritionist, where she shared some

summer salads and recipes that are

nutritional, easy, and tasty. The WIC

outreach coordinator from the Greater

Lawrence Community Action Council

(GLCAC) also joined us to provide

information about the program for

children zero to five years old. The

evening was successful as children tasted

new dishes.

EHS staff members, Robin Brooks and

Carole Grandon, traveled to Nashville,

TN for the Annual National Head Start

Conference. The conference provided

them an opportunity to learn more about

EHS partnerships, family engagement,

infant/toddler care, and in-kind services

to name a few. They brought back a

number of ideas they are excited to put

to use in our programs.

EHS team members also attended an EHS

conference in Westford, MA on “Building

a Foundation for Resilience” with keynote

speaker Laura van Dernoot Lipsky from

the Trauma Stewardship Institute. The

keynote topic was “An Everyday Guide to

Caring for Self While Caring for Others.”

We are currently accepting applications

for children zero to four years of age. If

you would like more information on how

to apply for our Community Partnership

Program, please contact our family

service workers; Nilda Melendez at 978-

722-2525 or Jessica Henclewood at 978-

722-2558.

Robin Brooks

Early Head Start Director

LEAP-TCG children were mesmerized by the

visit from Curious Creatures.

EHS staff developed a display to help children and

parents understand the amount of sugar their

favorite drinks contain.

EHS children, parents, and staff enjoyed the nutrition

demonstration, especially tasting the wonderful salads they learned

to prepare.

Noticias del Programa
La Asociación de Lawrence Early

Achievement

(LEAP) esta

aceptando

aplicaciones para el

próximo año

escolar para LEAP-

TCG! Las familias interesadas puede

llamarnos al 978-651-2805 para hacer un

cita. Los niños no tienen que haber

atendido una escuela/programa de

cuidado previamente.

En Mayo, tuvimos unos invitados

especiales de Curious Creatures! Los

estudiantes exploraron y aprendieron

sobre, culebras, cocodrilos, conejos,

chinchillas, la ardilla voladora, y otros

animales!

Nos entristeció decirles adios a nuestra

primera clase graduada 2016 del programa

LEAP, pero esperamos la ceremonia de

graduación y su futuro éxito! Nuestro

primer año termina en Agosto 26 y

estamos listo para dar la bienvenida a la

proxima clase que comenzará en Agosto

29. Todos estamos emocionados por otro

año maravilloso!

Wilmary Flores

Directora de LEAP-TCG

Para celebrar el Mes de Nutricion

Nacional enMarzo, nuestro Programa de

Early Head Start (EHS) nutricionista,

Carole Grandon, estubo ocupada

compartiendo informacion con el personal

y las familias sobre hacer mejores

elecciones en sus bebidas, refrigerios y

comidas. Carole proveio un cartelon con

informacion de nutricion con hechos

sobre control de porciones de diferentes

tipos de nueces, preparer humus con

diferentes tipos de granos, y creo una

pantalla con paquetes de azúcar para

resaltar la cantidad de azúcar que

contienen varias bebidas populares.

En Junio 8, los estudiantes y familias en

nuestros programas del centro atendieron

una demostracion de nutricion con

nuestras nutricionista, donde ella

compartio ensaladas de verano y recetas

que son nutritivas, faciles y deliciosas. La

persona coordinadora del programa

WIC de Greater Lawrence Community

Action Council (GLCAC) también nos

acompañó para proveer información

sobre el programa para niños de cero

hasta cinco años de edad. La tarde fue

muy exitosa y los niños probaron un

nuevo plato.

Los miembros del personal de EHS, Robin

Brooks y Carole Grandon, viajaron a

Nashville, TN a la Conferencia Anual

Nacional de Head Start . La conferencia

les dió la opportunidad de aprender más

sobre la asociación de EHS, la

participación de la familia, cuidado de

infantes, y servicios relacionados para

nombrar solo unos cuantos. Ellas trajeron

muchas ideas de las cuales estan muy

entusiasmadas para poner en práctica en

nuestros programas.

Los miembros del equipo de EHS tambien

atendieron una conferencia de EHS en

Westford, MA sobre “Construir las bases

para la Resilencia” con la presentadora

Laura van Dernoot Lipsky del Instituto de

Trauma Stewardship. El tópico dominante

fue “Una Guia Diaria de Cuidado Propio

Mientras Cuidamos de Otros.”

Al momento estamos aceptando

aplicaciones para los ninos de zero a

cuatro anos de edad. Si usted desea mas

informacion de como aplicar para nuestro

programa Community Partnership

Program, por favor contacte a nuestras

trabajadoras familiares; Nilda Melendez al

978-722-2525 o Jessica Henclewood al

978-722-2558.

Robin Brooks

Directora de Early Head Start

Los niños de LEAP-TCG

estuvieron deslumbrados con la visita de Curious

Creatures.

El personal de EHS desarrolló un mostrador para

ayudar a los niños y a sus padres entender la

cantidad de azúcar que contienen sus bebidas

avoritas contain.

Los niños, padres y personal

de EHS disfrutaron la

demostración de nutrición ,

especialmente probando las

deliciosas ensaladas que ellos

aprendieron a preparar.

The Family Child Care Nursery

School concluded its 20-session spring

series with a lovely and festive

graduation celebration filled with songs,

presentations, and artwork displays. We

were excited that the event was

attended by a large group of family

members. Family child care (FCC) home

visitor Maria Luna, who led the nursery

school team each week, planned this

very successful event. She also prepared

and presented each child with a year-

long portfolio, filled with each child’s

projects as well as photographs,

chronicling their progress since last fall.

The children and their parents were

thrilled to receive these colorful

portfolios. Nursery school will return in

the fall, once again providing a 40-session

large group preschool experience for the

25 oldest FCC children who are not yet

enrolled in school.

Jessie Henclewood, our Early Head Start

family service coordinator, led a six-

week Family Net Nurturing

Parenting Program for parents

throughout May and June, which was

held at the Lawrence Family Resource

Center. The sessions with parents

revolved around topics such as parent-

child bonding, separation, understanding

and expressing feelings, and positive

discipline. While the parents met, a

playgroup session was provided for the

children, giving the children a small group

educational experience in a supportive

nurturing setting. The program was

sponsored through a grant from the

GLCAC Community and Family

Support Center.

Twenty-one of our FCC educators

were fortunate to be selected for this

spring’s Quality Rating and

Improvement System (QRIS) grant.

This grant, funded by the Department

of Early Education and Care (DEEC),

provides funding to FCC educators and

programs that serve infants and/or

toddlers, allowing them to implement

quality improvements in their program

by purchasing materials and supplies to

enrich their environments. We are

noticing some wonderful

enhancements in many of our FCC

homes.

CDA Beyond students learned a great deal about the nearby town of Lowell at their field trip to

Lowell National Park.

FCC also has six educators who

received a UPK grant through DEEC

once again this year. These are

educators who received (or are about

to receive) QRIS Level 3 status, which

means they successfully met all of the

criteria for this selective assessment of

program quality. We extend our

congratulations to Santa Acosta, Melissa

Cruz, Evelyn Delgado, Katia Mosquea,

Elsa O’Connor, and Persida Rodriguez.

Patricia A. Meade

Assistant Deputy Director,

Child Care Services

The 21st Century Community

Learning Centers summer sessions

kicked off on June 27 and will run

through August 4. The programs at the

Bruce and Wetherbee schools run

Monday through Thursday and CDA

Beyond at the Arlington runs Monday

through Friday.

We have loads of fun activities and field

trips planned for the students and it

promises to be a very busy summer!

Tuesdays and Thursdays will be spent at

the boat house on the Merrimack River

where students will participate in sailing,

kayaking, canoeing, arts and crafts, dance

lessons, barge trips up the Merrimack,

and sports programs.

Wednesdays are field trip days. The

summer kicked off with our first field

trip to the Franklin Park Zoo where

students got a kick out of the

orangutans. The next field trip took us

to George’s Island in South Boston to

Nursery school students celebrate during their festive graduation ceremony.

Family Child Care Nursery School

concluyo su serie de sesiones de

primavera # 20 con una celebración muy

emotiva y festiva llena de canciones,

presentaciones y muestras de sus trabajos

de arte. Estuvimos muy contentos que el

evento estuvo lleno de un gran grupo de

familias. La visitadora de Cuidado Familiar

(FCC), Maria Luna, quien dirigio el equipo

de los infantes cada semana planeo este

exitoso evento. Ella tambien prepare y

presento a cada nino con un portafolio de

un año, lleno de los proyectos de cada

niño asi como tambien de fotos, y la

cronica de su progreso desde el pasado

otoño. Los ninos y sus padres estuvieron

muy contentos de recibir estos coloridos

portafolios. La escuela de Infantes

reabrirá en el otoño, para proveer una

vez mas 40-sesiones de experiencia

preescolar en grupos grandes para los 25

niños mayores que estan en FCC y que

no han sido matriculados todavia en la

escuela.

Jessie Henclewood, nuestra coordinadora

de los servicos de familia de Early Head

Start, dirigió un programa de seis semanas

de Family Net Nurturing Parenting

Program para padres durante los meses

de Mayo y Junio, el mismo que se llevo

acabo en el Lawrence Family Resource

Center. Las sesiones con los padres

cubrio los temas sobre la vinculación

entre padres e hijos, separacion, entender

y expresar sus sentimientos, y disciplina

positiva. Mientras los padres se reunian,

una sesion de grupo de juegos se proveió

para los niños, dandole a ellos una

experiencia educativa en un entorno de

apoyo enriquecedor. El programa fue

patrocinado por una beca del Centro

de Apoyo a la Familia y a la Comunidad

de GLCAC.

Veintiun de nuestras educadoras FCC

fueron afortunadas en ser

seleccionadas esta primavera para el

fondo Quality Rating and Improvement

System (QRIS). Este fondo,

patrocinado por el Department of

Early Education and Care (DEEC),

provee fondos para las educadoras

FCC y programas que sirven a bebes y

niños pequeños, y les permite

implementar mejoramientos de calidad

en sus programas mediante la compra

de materiales para el enriquecimiento

de sus entornos. Hemos notado unos

maravillosos cambios en muchas de las

Los estudiantes de CDA Beyond aprendieron mucho sobre la ciudad de Lowell en el paseo a

Lowell National Park.

casas de nuestras educadoras FCC.

FCC tambien tiene 6 educadoras que

recibieron el fondo UPK a traves de DEEC

una vez más este año. Las siguientes son las

educadoras que recibieron (o estan por

recibir) el estado QRIS Level 3, lo que

significa que han logrado exitosamente el

criterio de evaluación selectiva de calidad

en su programa. Les damos las

felicitaciones a Santa Acosta, Melissa Cruz,

Evelyn Delgado, Katia Mosquea, Elsa

O’Connor, y Persida Rodriguez.

Patricia A. Meade

Asistente Delegada del Director,

Child Care Services

Las sesiones de verano de 21st Century

Community Learning Centers

empezaron en Junio 27 y seguirán hasta

Agosto 4. Los programas en las escuelas

Bruce y Wetherbee operan de Lunes a

Jueves y CDA Beyond en la escuela

Arlington funciona de Lunes a Viernes.

Tenemos una carga de actividades

divertidas y paseos planeados para los

estudiantes y prometemos será un verano

muy ocupado! Los Martes y Jueves se

pasara en Boat House en el Merrimack

River donde los estudiantes participaran en

navegación, kayaking, canoa, arte,

lecciones de baile, paseos en barcaza en el

Merrimack, y programas de deportes.

Los Miércoles son los días de paseo al aire

libre. El verano comenzo con nuestro

primer paseo al Franklin Park Zoo donde

los estudiantes se divertieron con los

orangutanes. El siguiente paseo fue a

George’s Island en el Sur de Boston para

explorar el habitat natural de la Isla. Otros

paseos incluyeron visitas a Lowell

Historical Museum, Museum of Fine Arts,

Spectacle Island, y the Children’s Museum

Los estudiantes de la escuela de Infantes celebraron durante las festividades de la ceremonia de

graduación..

explore the natural habitats on the

island. Other field trips include the

Lowell Historical Museum, the Museum

of Fine Arts, Spectacle Island, and the

Children’s Museum for some of our

younger students.

Mondays and Wednesdays at the Bruce

School will be spent studying the rain

forest. Students will explore what makes

the tropical rainforest so special and

unique, the diverse organisms and the

different forms of vegetation. All of this

will culminate with the students building

a life-size rain forest that they can

wander through and discover.

Students at the Wetherbee School

will be learning about ancient Egyptian

architecture, discovering how these

ancient buildings were constructed to

including elements like the ancient

pyramids and the Great Sphynx of Giza.

While many Egyptian towns have

disappeared because they were situated

near the cultivated area of the Nile

Valley and were flooded, students will

study the many stone temples and

tombs that survived because they were

built on high ground unaffected by the

Nile flood. They will use what they’ve

learned about architectural style and the

engineering of the buildings to build

three holes of a traveling miniature golf

course based on ancient Egypt. Some of

the younger students will also be

working on building a lemonade stand as

parts of the golf course, learning about

marketing and some business skills.

The lemonade stand and the three holes

built by the Wetherbee students will

then be combined with the projects

of the CDA Beyond students. They

will be learning about ancient Greece

and its rich mythological history.

Students will take what they learn

and pair it with new skills they

develop in engineering to create

three additional traveling miniature

golf holes that focus on ancient

Greece and mythology. Younger

students at CDA Beyond also will

work on building an ice cream stand

to develop marketing/business skills.

On Fridays, CDA Beyond students

spend half of their day at school

learning soccer from the Beyond

Soccer, boxing, drumming, and music

and movement. The other half of

their day is spent at the boat house

developing their skills in art,

engineering, and learning about the

habitat along the river.

It’s been a great summer so far and

we’re looking forward to a great finish.

Don’t forget to join us on August 1 at

the baseball field on Campagnone

Common to putt your way through

Greece and Egypt! And we are excited

to start a new program site this fall at

the Tarbox school!

Kathleen McDonough

Program Director

Spring and summer are a very busy

time for the Latchkey program. Before

students left for school vacation, each

site completed in-depth studies of

countries in South America including

Peru, Colombia, Argentina, Venezuela,

Brazil, and Chile. Topics included the

rainforest, bullfighting, celebrations,

geography, and artists such as

Fernando Botero. Beautiful student

artwork transformed each site lining

the walls with everything from 3D

models of stick bugs to Mardi Gras

decorations from Venezuela.

Thanks to the Lawrence Cultural

Council all programs had the

opportunity to participate in two days

of entertainment and learning during

April vacation with the Peruvian band

Inca Son. The study of South America

culminated with an evening family

event at the Guilmette School during

school vacation week. The children and

families enjoyed dinner together and

viewed the colorful displays each site

created for the country they studied.

Following the dinner and displays, each

Latchkey site did an individual

performance highlighting the culture of

their country. Inca Son closed the night

with a lively concert. The evening was

a great way to celebrate the wonderful

At left, Latchkey students enjoying summer at the Greater

Lawrence Voc; at right learning how to play Andean musical

instrument with Peruvian band Inca Son.

Wetherbee 21st Century students hard at work on one hole of the miniature golf course.

para los estudiantes más pequeños.

Los Lunes y Miercoles en al Escuela

Bruce pasaran estudiando los bosques

lluviosos. Los estudiantes exploraran que

es lo que hace a los bosques lluviosos tan

especial y unicos, los diversos

organismos y las diferentes formas de

vegetación. Todo esto culminará

contruyendo un bosque lluvioso donde

los estudiantes puedan explorer y

descubrir.

Los estudiantes en la Escuela

Wetherbee estaran aprendiendo sobre

la ancestra arquitectura Egipcia ,

descubriendo como estos edificios

antiguos fueron construidos incluyendo

elementos como piramides y el Great

Sphynx de Giza. Mientras que muchas

poblaciones Egipcias han desaparecido

debido a que fueron situados cerca de la

cultivada area del Nile Valley y se

inundaron, los estudantes estudiaran

muchos de los templos de piedras y

tumbas que sobrevivieron porque fueron

construidos en terrenos altos que no

fueron afectadas por la inundacion del

Nile . Ellos usaran lo que aprendieron

sobre los estilos arquitecturales y la

ingeniería de los edificios para construir

3 huecos de un campo portatil de golf

basado en el antiguo Egipto. Algunos de

los ninos mas pequenos estaran

trabajando en la construcción de un

puesto de limonada como parte del

campo de golf, aprendiendo sobre

mercadeo y otras habilidades de

negocios.

El puesto de limonada y el campo de 3

huecos construido por los estudiantes de

la escuela Wetherbee será combinado

con el proyecto de los estudiantes de

la escuela CDA Beyond. Ellos estaran

aprendiendo sobre la antigua Grecia y

su rica mitología historica. Los

estudiantes tomaran lo aprendido y lo

asociaran con las nuevas habilidades

que desarrollaron en ingenieria al crear

tres mini campos de gol adicionales que

se enfocan en la Grecia Antigua y la

mitologia. Los estudiantes mas

pequeños de CDA Beyond tambien

trabajaran en construir un puesto de

helados para desarrollar habilidades de

negocio/mercadeo. Los Viernes, los

estudiantes de CDA Beyond pasarán

medio día en la escuela aprendiendo a

jugar futbol del programa Beyond

Soccer, boxeo, tambor, música y

movimiento. La otra parte del día

pasarán en el boat house

desarrollando sus habilidades de arte,

ingeniería, y aprendiendo sobre el

habitat alrededor del río.

Ha sido un gran verano hasta ahora y

sabemos que terminará exitosamente.

¡No olvide acompañarnos el 1 de agosto

en el campo de béisbol del Parque

Campagnone (Common) para jugar mini-

golf mientras se exploran las tierras de

Grecia y Egipto! ¡No complace también

anunciar que nuestro programa también

será ofrecido en la escuela Tarbox

comenzando este otoño!

Kathleen McDonough

Directora del Programa

La Primavera y el Verano son un tiempo

muy ocupada en el programa de

Latchkey. Antes que los estudiantes se

vayan de vacaciones escolares, cada

programa complete un studio profundo

sobre paises en Sur America que

incluyeron Perú, Colombia, Argentina,

Venezuela, Brazil, and Chile. Entre los

topicos se incluyo los bosques lluvisos,

corrida de toros, celebraciones, geografía,

y artistas como Fernando Botero. El

maravillos trabajo de arte de los

estudiantes transformó las paredes de

cada programa con modelos de insectos

de palos en 3D hasta decoraciones de

Mardi Grass de Venezuela.

Gracias al Lawrence Cultural Council

todos los programas tuvieron la

oportunidad de participar en dos dias de

entretenimiento y aprendizaje durante las

vacaciones de Abril con la banda Peruana

Inca Son. El estudio de Sur America

culminó con una noche familiar en la

Escuela Guilmette durante la semana de

vacaciones. Los niños y sus familias

disfrutaron de una cena juntos y vieron

las coloridas exposiciones que cada

programa creó sobre el país que

estudiaron. Seguido de la cena y la

presentación, cada programa de Latchkey

hicieron un presentación individual

recalcando la cultura de su país. Inca Son

cerró la noche con un concierto en vivo.

A la izquierda, los estudiantes de Latchkey disfrutando el

verano en la Escuela Vocacional Greater Lawrence; a la

derecho aprendiendo como tocar instrumentos musicales

Andinos con la banda Peruana Inca Son.

 Los estudiantes del programa 21st Century de la Escuela Wetherbee trabajando en el campo de

golf de minitatura.

 year of learning and new friendships

formed this year at Latchkey.

The students in the programs also

studied the cities of Gloucester, Salem,

and Lawrence and decorated their sites

with beautiful colorful lighthouses and

sea life. They drew scenes of the City of

Lawrence on their own and were given

coloring books and other resources

from the special collections archivist,

Louise Sandberg, of the Lawrence Public

Library. At the end of their unit on the

City of Lawrence, they were given a

tour of Heritage Park and had a picnic

lunch on the common. The Methuen

Kids Place site participated in readers

theater to act out the Salem Witch

trials with their entire site, as well as

invited guests, in attendance. Their

study of Salem wrapped up with a visit

to the Salem Witch Museum.

Currently, the Latchkey program is in its

summer session. Children begin and end

the day at their school sites, but spend

most of their time at the Greater

Lawrence Vocational Technical School.

They are busy enjoying outdoor sports,

group games, art activities, and

swimming. Also supplementing the daily

program are several choices of project-

based learning activities, and more than

100 books on site to assist them with

summer reading assignments. Thanks to

a grant from the Amelia Peabody

Foundation, children are enjoying

drumming lessons, English language arts,

as well as learning about the importance

of bees, science, and STEM activities.

Drumlin Farms, a member of the Essex

County Beekeeper Association, also will

visit the program to enhance the

curriculum around bees.

Students also enjoy time on the

Merrimack River at the Lawrence

Boating Club learning paddle

boarding, kayaking, and even sailing!

Wanda Gines

Program Director

The Community Day Care Early

Learning Center enjoyed many

activities this past spring. The

children had a visit from Curious

Creatures where they were able to

learn about different animals as well

as hold and touch them. A puppeteer

paid us a visit and taught us how to

make puppets out of recycled

materials. Our Parent Breakfast was

greatly attended and families were

able to have breakfast with their

children and enjoy morning activities.

Summer fun is in full gear now, and

we are looking forward to water

play, a carnival, and field trips.

Christine Napolitano

Program Director

Recently, the Teen Parent Infant/

Toddler Program finished its six-

session Raising a Reader program.

Sessions included information on the

importance to reading to their child,

brain development, teaching child

language, reading to children in fun

ways to engage them, important things

parents can do to improve child's

success in school, and finally a review of

what the teens have learned. It was a

great topic for everyone!

This school year, the Teen Parent

Infant/Toddler Program had 15 teens

graduate high school thanks in part to

the services of our Teen Parent child

care program. We are extremely proud

because we know how hard it can be

for some of these young moms.

In particular, Samantha Eddy (pictured

at left), one of our LHS graduates,

worked very hard to be in school every

day. She had perfect attendance. Not

only is she a great mom, but she was an

excellent student and member of the

LHS community.

The Teen Parent Infant/Toddler

Program congratulates all of the LHS

graduates of 2016. We look forward to

2016-2017 school year.

Yaritza Lopez

Program Director

A picture of the teens at their last Raising a Reader session. Each parent left with a book for their

child as a gift for their participation.

 La velada fue una gran manera de celebrar

un maravilloso año de aprendizaje y de

nuevas amistades que se formaron este

año en Latchkey.

Los estudiantes de los programas tambien

estuidaron sobre las ciudades de

Gloucester, Salem, y Lawrence y

decoraron sus centros con hermosos

faros coloridos y animales marinos. Ellos

dibujaron escenas de la Ciudad de

Lawrence por cuenta propia y se les dió

libros de colorear y otros materiales del

archivista de colección especial, Louise

Sandberg, de Lawrence Public Library. Al

fin de la unidad de la Ciudad de

Lawrence, se les dio un tour del Heritage

Park y tuvieron un almuerzo al aire libre

en el parquet Common. El programa de

Methuen Kids Place participó en el teatro

de lectura y representaron el Salem Witch

trials con todo el programa, así como

también atendieron invitados. Su studio de

la ciudad de Salem terminó con un una

vista al Salem Witch Museum.

Actualemente, el programa de Latchkey

está en su sesión de verano. Los ninos

comienzan y terminan el dia en sus

escuelas, pero pasan la mayor parte del

dia en Greater Lawrence Vocational

Technical School . Ellos pasan ocupados

disfrutando deportes al aire libre, juegos

en grupo, actividades de arte, y natación.

Ademas suplementando el programa

diario tienen actividades de aprendizaje

basadas en proyectos, y mas de 100 libros

a su disposicion para ayudarlos con sus

asignaciones de lectura de verano. Gracias

a la donación de Amelia Peabody

Foundation, los ninos están disfrutando de

clases de tambor, arte del lenguaje Ingles,

asi como tambien aprendiendo sobre la

importancia de las abejas, ciencias, y

actividades de STEM. Drumlin Farms,

miembro de Essex County Beekeeper

Association, también visitará el

programa para ampliar el programa

educativo sobre las abejas.

Los estudiantes también disfrutaron su

tiempo en el Merrimack River en el

Club Lawrence Boating aprendiendo a

remar, kayaking, y hasta navegar!

Wanda Gines

 Directora del Programa

Community Day Care Early

Learning Center disfrutaron de

muchas actividades esta pasada

primavera. Los niños tuvieron la visita

de Curious Creatures donde ellos

pudieron aprender sobre los diferentes

animales asi como tambien cojerlos y

tocarlos. Un titiritero nos visitó y

enseñó como hacer marionetas con

materiales reciclados. Nuestro

Desayuno para Padres tuvo una gran

asistencia y las familias pudieron

desayunar con sus niños y atender las

actividades de la mañana. La diversión

de verano está en plena marcha, y

esperamos los juegos de agua, el

carnaval, y los paseos al aire libre.

Christine Napolitano

Directora del Programa

Recientemente, el Programa Teen

Parent Infant/Toddler termino su

sexta sesion del program Raising a

Reader. Las sesiones incluyeron

informacion sobre la importancia de

leer a sus niños, el desarrollo de su

cerebro, enseñandoles lenguaje, leerles

a los niños en forma divertida para

envolverlos en la leactura, cosas

importantes que los padres pueden

hacer para ayudar al éxito de sus niños

en la escuela, y finalmente una revisión

de lo que los adolescentes aprendieron.

Fue un gran tópico para todos!

Este año escolar, el Programa de Teen

Parent Infant/Toddler tuvo 15

adolescentes graduándose de la escuela

secundaria gracias en parte a los

servicios de nuestro programa de

cuidado de niños del Teen Parent.

Estamos muy orgullosos de ellas ya que

sabemos lo difícil que es para algunas de

nuestras madres jovenes.

En particular, Samantha Eddy

(fotografiada a la izquierda), una de

nuestras graduadas de LHS , trabajó

arduamente para atender la escuela

todos los días. Tuvo asistencia perfecta.

Ella llegaba a tiempo a sus clases y

participaba en las actividades de

después de la escuela. Aún estando muy

ocupada con la escuela ella es una

madre muy responsable.

El Programa Teen Parent Infant/Toddler

felicita a todas las graduadas de LHS del

2016. Esperamos ansiosos el nuevo año

escolar 2016-2017 .

Yaritza Lopez

 Directora del Programa

Una foto de los adolescentes en su última sesión de Rasing a Reader. Cada madre recibió un libro

para sus niños como regalo por su participación.

	CDL News Summer 2016
	CDL News Summer 2016 -Spanish

