

CDA Beyond **UPDATE** After School Enrichment

COMMUNITY DAY ARLINGTON ELEMENTARY
& ARLINGTON MIDDLE SCHOOL

www.communitydaycare.org

SPRING 2016

Program Staff

Kathy McDonough
Director,
21st Century
Program
978.722.2528

Dawon Dicks
Program Manager,
CDA Beyond
After School
Enrichment Program
978.722.8306

Mary Ellen Dolloff
Assistant Director,
21st Century
Program
978.722.2528

CDA Beyond staff include:

- Gabrielle Baril – Author Study
- Helen Dolloff – Solar System and Build with Chrome
- Ambar Garcia – Girl Scouts
- Felix Gomez – Film Production
- Derek Hayden – Drumming
- Courtney Lecours – Basketball
- Alyssa Motai – Scrapbooking
- Anastasia Michitson – Let's Dance
- Patrice Murray – Kids in the Kitchen
- Georgia Renfroe – Essex Art Center
- Leonelis Reyes – Healthy Living and Mexico
- Linda Schoonmaker – Acting Out
- Christopher Sheehy – Let's Get Physical
- Gonzalez Silva – Swimming
- Laura Stickle – Urban Voices
- Jenn Touma – SPARK

About Our Programs

Community Day Learning (Community Day Care), is a program of The Community Group. CDA Beyond After School Enrichment Program represent a partnership between Community Day Learning and Lawrence Public Schools. Through our early learning centers and network of home care providers, Community Day Learning offers continuity of care from infancy through 12 years. Students enrolled in our infant/toddler program may progress to a preschool/kindergarten program to a school age program. This continuity of care in our high quality programs can be an important factor in the positive development of our students.

*"So please get your rags; And your polishing jars; Somebody has to go polish the stars."
- Shel Silverstein, A Light in the Attic*

CDA Beyond mock trial students and volunteers

CDA Beyond Mock Trial defense team prepares for opening statements

CDA Beyond After School Enrichment Program

As we closed out the second session, the CDA Beyond students were thrilled to celebration all they learned with their parents during the student showcase on March 23.

At the end of the second session, the mock trial students held their trial at the Fenton Judicial Center. The students arrived in their business attire ready to persuade the court. They did an amazing job and made us all proud. We would also like to thank our juror volunteers and especially the court house volunteers. The mock trial would not have been the same without the work of the Honorable Mark Newman, Attorney John Brien and Assistant District Attorneys Laura Shadallah and Katherine Fennel Kelly. The mock trial students also received a

special treat. They took a field trip to the Mass Bar Mock Trial Finals at Faneuil Hall in Boston. The students were impressed by the high schoolers competing and we also took advantage of being in the city and visited the Old North Church, the Old State House, the site of the Boston Massacre (which is what our mock trial was about), and the Paul Revere House. The third session kicked off on Monday, March 28 with some exciting new programs including Build with Chrome, solar system, planets and exploration, and scrapbooking. The students also will go off-site for fun activities at the Essex Art Center, to swim at the Boys and Girls Club, and for acting at Acting Out. We can't wait to see all the new things the students will learn this session!

CDA Mock Trial students wait for the Mock Trial finals to begin at Faneuil Hall

Community Day Learning School Age Programs:

Arlington • Frost • Guilmette • Parthum • South Lawrence East • Wetherbee • Methuen

CDA Beyond **UPDATE** After School Enrichment

COMMUNITY DAY ARLINGTON ELEMENTARY
& ARLINGTON MIDDLE SCHOOL

www.communitydaycare.org

SPRING 2016

Personal del Programa

Kathy McDonough
Directora, Programa
21st Century
978.722-2528

Dawon Dicks
Gerente del Programa
CDA Beyond
After School
Enrichment Program
978.722.8306

Mary Ellen Dolloff
Directora Asistente, Programa
21st Century
978.722-2528

Personal de CDA Beyond Incluye:

- Gabrielle Baril - Estudio de Autor
- Helen Dolloff - Sistema Solar y Construye con Chrome
- Ambar Garcia - Girl Scouts
- Félix Gómez - Producción de Cine
- Derek Hayden - Tambores
- Courtney Lecours - Baloncesto
- Alyssa Motai - Scrapbooking
- Anastasia Michitson - A bailar
- Patrice Murray - Niños en la Cocina
- Georgia Renfroe - Centro de Arte Essex
- Leonelis Reyes - Vida sana y México
- Linda Schoonmaker - Acting Out
- Christopher Sheehy - Vamos a lo físico
- González Silva - Natación
- Laura Stickle - Voces Urbanas
- Jenn Touma - SPARK

About Our Programs

Community Day Learning (Community Day Care), is a program of The Community Group. CDA Beyond After School Enrichment Program represent a partnership between Community Day Learning and Lawrence Public Schools. Through our early learning centers and network of home care providers, Community Day Learning offers continuity of care from infancy through 12 years. Students enrolled in our infant/toddler program may progress to a preschool/kindergarten program to a school age program. This continuity of care in our high quality programs can be an important factor in the positive development of our students.

“Así que por favor obtenga sus trapos; Y los frascos de brillar; Alguien tiene que ir a brillar las estrellas.”

- Shel Silverstein, Una luz en el ático

Estudiantes de CDA Beyond de simulacros de juicio y voluntarios

El equipo de defensa del simulacro de juicio de CDA Beyond se prepara para declaraciones de apertura

CDA Beyond Programa de Enriquecimiento Después de la Escuela

A medida que cerramos la segunda sesión, los estudiantes de CDA Beyond estaban encantados de celebrar todo lo que aprendieron con sus padres durante la demostración del estudiante el 23 de marzo.

Al final de la segunda sesión, los estudiantes de simulacros de juicio llevaron a cabo su juicio en el Centro Judicial de Fenton. Los estudiantes llegaron a la corte vestidos en atuendos profesionales y listos para persuadir al jurado y al juez. Nos sentimos muy orgullosos por el fantástico trabajo que realizaron. También nos gustaría agradecer a nuestros voluntarios de miembros del jurado y especialmente, los voluntarios de la corte. El simulacro de juicio no habría sido igual sin el trabajo del Honorable Mark Newman, abogado John O'Brien y Sub Fiscales Laura Shadallah y Katherine Fennel Kelly. Los estudiantes de simulacros de juicios también recibieron un tratamiento especial. Ellos tomaron una excursión a las Finales de Simulacros de Juicios de la barra de Massachusetts en Faneuil Hall de Boston. Los

estudiantes quedaron impresionados por los estudiantes de la secundaria que compitieron y también tomaron ventaja de estar en la ciudad y visitaron la iglesia del norte vieja, la casa vieja del estado, el sitio de la masacre de Boston (que fue el tema de nuestro juicio simulado), y la casa de Paul Revere.

La tercera sesión se inició el lunes 28 de marzo con algunos nuevos programas incluyendo Construir con Chrome, Sistema Solar, Los Planetas y La Exploración, y el Scrapbooking. Los estudiantes también irán fuera del sitio para las actividades de diversión en el Centro de Arte de Essex, a nadar en el Club de Niños y Niñas, y para actuar en el Acting Out. ¡No podemos esperar a ver todas las cosas nuevas que los estudiantes aprenderán esta sesión!

Estudiantes del Simulacro de Juicio de CDA esperan las finales de los simulacros en Faneuil Hall

Community Day Learning School Age Programs:

Arlington • Frost • Guilmette • Parthum • South Lawrence East • Wetherbee • Methuen