

SSEC-ASC Chronicle

Growing Strong S.T.E.M.s and Read to Achieve Summer Reading Camp

Lead by: Ms. Deborah Richardson and Ms. Alexis Bell

Without education, you're not going anywhere in this world. – Malcolm X

Volume 2, July, 2nd Issue, Page 1 2014

**Summer School Enrichment Camp
Aurelian Springs Campus**

A nice introduction and welcome activity!

My first day at summer camp on loiblog.com

Team building to emphasize collaboration and teamwork.

The human knot!

Making an ice cream is fun!

Education would be so much more effective if its purpose were to ensure that by the time they leave school every boy and girl should know how much they don't know, and be imbued with a lifelong desire to know it. – Sir William Haley

Headline News Sports Education & Entertainment

Making math and science connection!

The students enjoyed their outdoor activities: making bubbles and doing math and science investigations. In one activity, the students compared their actual height to their shadow. Also the element that made the shadow: the sun.

A successful experiment was conducted by the students on growing mung bean sprouts.

The 4th and 5th grade students had a good start in having fun on learning how to blog about “My first day at summer camp”. They were excited and fascinated to come up with their own post.

Editorial

“Never Forget History”

The unveiling of education for Black Americans in 1865 was so captivating to the children who visited Franklinton Center at Bricks. They now realize how fortunate they are to have free education from K-12 along with available learning avenues and opportunities for education. They understand today that provisions are made in the classrooms with educational materials and technology. Unlike before when education was just too limited and not all of them could attend school from elementary to college.

The students had a great time during the basketball tournament. There were two competing teams: Cavaliers and Jaguars. The Jaguars prevailed as the winning team who earned the most points in the game.

There were excellent cheering squad performance during the competition. It was an impressive exhibition of the students talents and abilities.

Food for Thought

Never give up. Keep your thoughts and your mind always on the goal. – Tom Bradley

We can do anything we want to do if we stick to it long enough. – Helen Keller

I love ice cream!

What made summer school interesting and fun?

**I am making a blog.
My voki classroom!**

We are taking AR test. I love to read.

Trivia for Students

Is also known as silhouette or a dark area or shape produced by a body coming between rays of light or surface?
Ans.

Team Members: Ms. Janet Lee, Ms. Nina Lee, Ms. Tenesha Lee, Ms. Christine Bunn, Ms. Andrea Dagnalan, Ms. Tonya Hedgepeth, Ms. Monica Brown, Ms. Rue Dale, Ms. Carrie Pacini, Ms. Deborah Richardson, Ms. Alexis Bell and Ms. Nerisa Pampilo

CLASSROOM SCOOP

Volume 2, July, 2nd Issue, Page 2

Our students learned to enjoy reading AR books as well as the passages and novels we assigned them to improve their reading skills. In Ms. Pacini's class, everybody was working hard to meet their AR goal and earn the most points. One hundred percent (100%) of students in the class met AR goals. The students were all trying their best and most of them were engaged in all activities of the class. (From RTA Teachers- Ms. Pacini, Ms. Brown and Ms. Dale)

What I like about summer camp?

What I like about this summer camp is we get to learn some new things. I get to take some breaks and do fun things like go on field trips. We never get bored. I like the teachers. They help you in any way they can and they keep trying until you get it. I also like this summer camp because everyone here is encouraging. (Amya Hendricks -- Ms. T. Lee and Ms. N. Lee's class)

My name is Brianna Silver and I'm in the summer camp program and I am going to the 5th grade. I really like this summer camp. The things that I like about summer camp: first, I like the activities, second, I like the teachers (My fifth grade teacher). Also, we get new chances to do different things. We do have a lot of fun. I met new friends. I act as the captain of the cheerleading team at our basketball tournament. We made ice-cream on the 16th of July. We have a lot of fun. I really like summer camp. It's fun. (Brianna Silver - Ms. A. Dagnalan and Ms. T. Hedgepeth's class)

Last week, we did so much that I don't know where to start. Well, first thing first, we read a book called Because of Winn -Dixie. Afterwards, we picked a chapter out of the story then wrote and drew about what has happened. After we finished that, then we went into the multi- purpose room and we made ice cream. The ice cream was good and it was also fun. The basketball tournament was the bomb. The blue team or Cavaliers team won and the girls cheered for the blue team. (Zachary Richardson - Ms. J. Lee and Ms. C. Bunn's class)

Ms. N. Lee and Ms. T. Lee Class

Ms. J. Lee and Ms. Bunn

Ms. A. Dagnalan and Ms. T. Hedgepeth

Our students were also up for the challenge to meet AR goal before the end of the summer camp. The students loved to make ice cream and all other outdoor activities such as basketball tournament and marking their shadow height . They also enjoyed reading our assigned book, Because of Winn-Dixie.

The students loved our outdoor activities such as basketball tournament and our science and math investigation. Most of our students enjoyed and were having fun on reading AR books for the competition. We challenged them by rewarding the highest point earner, and they met the goal. They were also excited and looking forward to all our outdoor activities.

The students in our class had variety of activities such as blogging using kidblog.com and my voki classroom. They were also growing mung bean sprouts and making their own illustration of a tropical island as inspired by the book, Frindle. The students loved outdoor activities such as making bubbles and math and science investigations. They also liked reading the book, Frindle and all their AR books.

