

outside the box

THE HOBOKEN CHARTER SCHOOL NEWSLETTER

ELEMENTARY 10.25.12

Deirdra Grode, Ex. Director / Principal K-8
Elementary & Middle School
255 Congress Street
Jersey City, NJ 07307
Tel: 201-963-0222 Fax: 201-963-0880

John Bellocchio, Principal 9-12
High School
4th and Garden Streets, 4th floor
Hoboken, NJ 07030
Tel: 201-963-3280 Fax: 201-963-0695

Important Dates:

- Friday, October 26th– Halloween Bash @ West Five Supper Club 4-7pm
- Monday, October 29th– Make a Difference Day Celebration
- Monday, October 29th– HCS Build Hoboken Charter Fundraiser @ the W
- Thursday, November 1st– Open House @ 255 Congress Street for K-8, 7:00-8:00 pm
- Thursday, November 1st– Open House @ 4th & Garden Street for 9-12, 7:00-8:00 pm
- Wednesday, November 14th– Board Meeting—7:00 pm @ 255 Congress Street, JC
- Thursday, November 15th– PA Meeting @ 8:30 am, location TBD
- Thursday, November 15th– 1:00 pm dismissal for students. Professional Development
- Wednesday, November 21st– 1:00 pm dismissal– No Afterschool or clubs.
- Thursday– Friday, November 22-23rd– school closed for Thanksgiving

Thank you to all you have donated to help Rebuild Hoboken Charter. See pages 2,3,4

Rebuild Hoboken Charter School Benefit & Auction

When: October 29th - 7:30 to 10:30 pm
Where: W Hotel Hoboken - 225 River St, Hoboken NJ
Tickets: \$90 each

Table of Contents	
Contributions	pages 2,3,4
Kindergarten	page 5
First Grade	page 6
Second Grade	pages 7
Third Grade	pages 8
Fourth Grade	pages 9,10
Halloween Bash	page 11

WEDNESDAY, OCTOBER 31ST IS HALLOWEEN.

HALLOWEEN COSTUMES ARE PERMITTED TO BE WORN. COSTUMES DEPICTING VIOLENCE, WEAPONS AND MASKS ARE NOT ALLOWED. THANK YOU AND HAVE A SAFE HALLOWEEN

HCS 6th Annual Halloween Bash
Friday, October 26th

See the attached flyer.

A Giant Thank You to the following families, friends and neighbors who have made contributions to help Rebuild Hoboken Charter School.

Kelesha & Pierre Amand	Kali Marien Crandall
Bryan Angley	Jennifer Crealesse
Greg Arnold	Catherine Cruz Levine
Julian and Susan Baim	Helen Cunning
Eshel Bar	Catherine Dankosky
K.B. Barisonek	John and Brenda Davenport
Brent Bates	Matthew DelPriore
Philip Beaulieu	David Dening
Shari Berman	Norma DeRuggiero
Katlyn Birgensmith	Lucienne Despota LCSW
Brett and Alison Borelli	Joseph DeVito
Daniel Bugg	Holly Dottridge
Joel Cahn	John and Jessica Fabula
Ellen Calmas	Ava and Helena Faccenda
Lauren Calmas	Chris Falkner
Virginia Cannon	Jayne Fanelli
Colleen Castle	Danielle Farrell
Sarah Cavill	Jose Feliz
David Celiberti	Yomaira Figueroa
Vijay Chaudhuri	Michael Bertolozzi & Debra Fine
Jin Hee Choi	Liesl M Fores-Iza
Thomas and Barbara Christensen	Bre Fortkamp
Barbara Cleary	AJ and Nora Fried
James McCann & Jennifer Clowe	Alice and Koon Lau Fung
Gillian Cohen	Michal Galin
Jennifer Cohen	Samuel A. Getz
Ellen Coleman	Mary Giacchi
Paul and Renee Condon	Marianne Glassel
Kristine Condon	Shoshana Goldberg-Lee
Conetta Family	Karen Golubieski Romano
Peter and Shirley Conlin	William Goodbody
Fiona Connel	Daniel Greenberg
Octavia D. Conrad	Grace Guandique
Kenneth Conway	Scott Halstead
Sean Cooney	Kent and Marjorie Halstead

THANK YOU

A Giant Thank You to the following families, friends and neighbors who have made contributions to help Rebuild Hoboken Charter School.

Laura Coraci	Steven Harwin
June Cosentino	Sandra Hayden
Ceasar and Alzira Costa	Jeffrey and Lois Hecht
Daniel Cox	Hal Hirsch
Stephanie Craft	Elizabeth Hollesen Kevin Black & Jennifer O'Donnell
Philip Moody and Susan Hutar	Dominic Obaditch
Judith Jager	Silvana Paquet
Nancy Joyce	Joanne Perrotta
Susan Joyner	Van Podberesky
Marty Kalb	Marlene Polansky
Debra Kam	Karen Polansky
William and Margaret Kane	Kevin and Amy Porter
Stephanie Karl	Ratanaporn Puangpakdee
Susan Kaweckki	Deborah and Scott Ragsdale
J. Phyllis Kelley	Patricia Rasberry
Patricia Kelly	Brian Reign
Christine and John Kirkland	Pamela Reilly
Paul Somerville and Allen Kratz	Brant and Sally Reiter
Pamel and Scott Kucsma	Ellen Rentz
John J. Leahy	Susan Riechelson
Norma and Don Levine	Audrey Rinaldi
Naomi Levitsky	Linda Roberts
Michael Litt	Justine Rodes
Frank LoBue	Ariane Romano
Michael Luftman	Samuel Rosen
Julie Luttinger	Brian Rosenberg
Stacy Marcassoli	Steven Rosenthal
Helen Anne and Donald Markey	Elizabeth Ross
Lauren Martens	Stan and Carol Runyon
Virginia Martin	Laura Russell
Victor Matveev	Councilman Michael Russo
Paul and Juel McConnell	Kevin and Suzanne Ryan

A Giant Thank You to the following families, friends and neighbors who have made contributions to help Rebuild Hoboken Charter School.

Megan McMahon	Nancy Sambul
Douglas and Gail Meier	Shefali Samrai
Audrey Merwin	Karen E. Savacool
Penny and Jonathan Metsch	Christopher Scanlan
Mary Louise Metz	Roberta Lasken and Hal Scheinberg
Meghan Moran	Eric Schmalzbauer
Kerry Morrison	Joseph Fung and Valerie Sessa
Maria I. Muller	Jared Shechtman
Suzanne Murray	Ellen Shepley
Tina Nacrelli	Joan Sherman
Kenn Nesbitt	Selma Sherman
Rosemary Newnham	Claire Simon
Kathryn Noonan	Carolyn Simon
Sharon Skolnik	Albini Pharmacy
Donna Spector	BigBerkeyWaterFilters.com
David Spring	Bright Getaways LLC
Mark and Erin Stehli	Club Ko
Susan Stephens	Empire Realty Group
Robert and Rebecca Stohrer	Grace Community Church
Jason and Shannon Swiatek	Hoboken Family Alliance Inc
Melanie Tekirian	Life on the Rock
Lisa Terranova	Logus Sound Ltd
Francesca Todesco	Luminata Inc.
Cynthia Tran	Peper Apparel & Parlor Shoes
Kaaren Tylenda	Riverside Pediatric Group
Dave and Sara Vizcaino	Sisters of Charity of Saint Elizabeth Sussex County Charter School For Technology
Tara Vuono	
Sean Wall	The Beauty Parlor LLC
James Weinstein	
Herman and Joanna Weintraub	
Jennifer Daryl Weiss	
George and Marie Rose Weisz	
Charles Wentzel	
Carrie Wetherby	
Paul Whelan	
Nancy Widman	
Robert and Jacqueline Willens	
Robin Wolfson	
Eleanor Wyrich	
Kathie Zedack	
Rebekah Zelman	

Kindergarten Class Newsletter

Enjoy The Pictures!!

Look What We've Been Up To!!!

Language Arts:

We started our "Letter of the Week" studies with the letter Mm. So far we learned a few M words and next we will be learning S words and we will add them to our Word Wall. As part of our letter studies we're now using our handwriting books. We've been practicing good handwriting, sitting up straight in our chair, concentrating on our pencil grasp) and are really enjoying our handwriting workbooks. We have begun reading workshop and soon we'll be bringing home our book baggies filled with our "just right" books.

Math:

We have been quite the mathematicians!

We have begun our study of numbers and have been practicing identifying and writing numbers. We even got to write them in shaving cream and in paint. Then we molded them out of play doh! We have been using the numbers to move forward and backward. Soon we'll be adding!

Writing Workshop:

We launched our Writing Workshop! We are looking forward to being authors and writing our own stories throughout the year!

Science:

We began talking about the five senses and how we use each of them to be aware of our surroundings. We will continue to learn about the life cycle of a pumpkin and even get to dissect pumpkins before the end of the month!

Service Learning:

We are looking forward to Make a Difference Day, on October 29th. We will be discussing how we'd like to make a difference in our community. We'll keep you posted on how we are going to help.

This year has been quite eventful so far. We want to thank all of the K families for all of their support and generosity and kind words over the past month and a half!!!

Thank you to the families who have provided snack so far, the kids have enjoyed them all!

WISHLIST:

Zip loc bags (gallon and sandwich size)

Making numbers in play doh!

Writing teen numbers in shaving cream!

Pumpkins from the cleaning staff!

First grade news - A new beginning

Our new home - So much has happened since our (second) first day of school. We have learned all about our new building and are enjoying working in our new art and music classrooms. We now also have a separate room for Spanish, and space for P.E. to take place right here in the building - no more worries about rainy days! Our classroom is big and bright and fully stocked with books, toys, art supplies and even our desks from 713!

Our new programs - First grade got right back into the swing of things and has been busy learning through the use of some new programs, combined with additional proven techniques. We are learning phonics and how to spell by taking words apart and putting them back together with "Words Their Way." We are also learning a new way to write with "Handwriting Without Tears." Readers and Writers workshops have begun, and the children are learning how to identify character traits, and write a "small moment" story.

Our new friends - Words cannot convey how much we'd like to thank everyone who has helped rebuild our class (and our school) to what it is today. To Lori Hill of EPS, who met me on the Parkway to deliver books, I say "Thank You!" To Rainbow Transportation and Mile Square Theater, who donated bussing and tickets for first grade and Kindergarten to see "Go Dog, Go" we say "Thank You!" And to every parent, grandparent, aunt, uncle, relative, and person that helped us during a true time of need, we say "Thank You, Thank You, Thank You!" None of this would have been possible without you.

2nd Grade News

The second graders have been hard at work in our new classroom. We are so proud of them! We cannot thank the second grade parents enough for all the hard work they have put in to help us rebuild our classroom.

Math

The second graders are getting ready for their unit 1 test, which is all about place value and addition facts. In unit 2, we will start working on the differences between even and odd numbers, and adding and subtracting using regrouping.

Writing

We wrapped up our first unit last week with a publishing party. We invited the fourth graders, and they had a blast! Now, we are starting our non-fiction expert unit. Students will be choosing topics to research. We encourage them to bring books or artifacts from home that can help them research their topic.

Reading

Students have been reading independently for at least 20 minutes a day. As a class, we are focusing on characters in our books. We are answering essential questions like: How do character actions help us make logical predictions? How can we use character actions to help us retell or summarize a story? What do our characters want in the story, and how does this help us understand the main problem in the story?

Social Studies

Last month, second graders kicked off their year long study of Hoboken and came up with things they already know about Hoboken, and things they want to learn about Hoboken. We looked at maps of Hoboken and talked about some of the features that make Hoboken special. We will also be focusing on recycling this year.

Science

Second graders have been studying animals. We have been focusing on the characteristics of living things, and invertebrates vs. vertebrates. Soon, second graders will be learning about the food chain, life cycles, and how animals change and grow.

Wish List

- Clorox wipes
- Paper towels
- Ziploc baggies (sandwich size)

Keep up the hard work,
second grade!

Love, Ms. Nestor and Ms.
Blackman

News from the Third Grade

Anti-Violence/Anti-Bullying Weeks Make a Difference Day

After reading inspirational poems about bullying, violence awareness, and peace and love the third grade students were driven to write their own poems. They used metaphors to describe how bullying feels to them. They conveyed some beautiful messages that are now displayed throughout the halls of 255 Congress St.

Students will be selling copies of their compiled poems for this year's Make a Difference Day Fundraiser. Proceeds will go towards Rebuild Hoboken Charter.

Items We Would Love to have!

Thank you all for all of your wonderful help and donations this crazy year! Here are a few things that are running low!

- Clorox Wipes
- Wet Wipes
- Paper towels
- Plastic cutlery
- Paper plates
- Napkins

Reading, Reading, Reading!

Our reading tree is growing faster everyday! When students finish a book they fill out a leaf with the book's title, author, and their name. They add the leaf to the tree and see their reading grow. The tree started off barren and is now flourishing! Our goal is to cover the door by the end of the year!

Writing our Way to Publishing Day!

The students of the third grade have almost completed their first writing project! They have been writing their personal narrative pieces since arriving at our new school. Students have explored dialogue, writing using their five senses, and showing their story rather than telling about it.

The students are very proud to display their work for all to see on **October 31st at 1:45 PM**. Please join us in the third grade room for ghostly treats and captivating stories.

The students' work will be set up at their desks for their peers and families to read. Comments, suggestions, and compliments are encouraged. Readers are given a comment sheet to write down their observations. The third grade class celebrates our compliments after the completion of the publishing party.

We hope to see you all there!

Once again thank you for all that you have done for us already this year! From donations, to leveling books, to putting up shelves you all have been so helpful! Have a fabulous fall season. Please visit our website for weekly updates! hcsthirdgrade.weebly.com

Warmly,

Miss Bobb and Ms. Brown

4th Grade Tribune

Ms. Leahy & Ms. Foschini

October 2012

The Meadowlands

We had a fantastic trip to the Meadowlands earlier this month! Thank you for your flexibility and support to make our trip possible.

We learned a ton from our guide, Captain Hugh. We took what we learned from our trip and incorporated some research to create a 4th grade "Meadowlands" teaching mural. Each student selected a feature to research and illustrate.

We loved riding on the double-decker!

Cleaning up the Meadowlands

4th Grade Tribune

Ms. Leahy & Ms. Foschini

October 2012

Halloween

This year Halloween falls on a Wednesday and we are aware that students may want to wear their costumes to school. In 4th grade, we will use this opportunity to connect our costumes to literature. We will take turns explaining who we are and what book our costume comes from.

You do not need to buy a separate costume in addition to your child's Halloween costume. Use your creativity to find a book that relates to the costume (it can be a stretch). Non-fiction books count too! If the costume requires a prop, your child may bring it to school, then show the class during our sharing time. The props will be left in cubbies during the remainder of the day to prevent distractions. Please be sure that the costume is appropriate for school.

Reading Buddies

The 4th grade has started reading buddies with the Kindergartners. We will continue to meet on a monthly basis to practice our fluency, and share our love of literature.

6th Annual HCS Halloween Bash

FRIDAY OCT 26TH, 4-7PM

@ THE WEST FIVE SUPPER CLUB
505 MADISON ST.

Tickets \$10

TICKETS CAN BE PURCHASED FROM CLASSROOM REPRESENTATIVES