

THE EAGLE EYE

EAGLE POINT ELEMENTARY SCHOOL

Quarterly Newsletter April - June 2017
<http://eaglepoint.browardschools.com>

Greetings Eagle Point Families,
I hope this newsletter finds you doing well. As we embark upon our final quarter of the school year, we reflect upon how quickly the year has moved and look forward with great anticipation, at the exceptional things to come. As Spring Break approaches, I would like to wish everyone a restful and enjoyable break to relax and recharge. Once we return, we begin our Florida Standards Assessment (FSA) season. Our students have been well-prepared by our exceptional staff. Our students will have the opportunity demonstrate their depth of knowledge regarding the Florida Standards. The anticipation for all the end of the year activities, that are part of the Eagle Point culture, are also on the horizon. The entire Eagle Point Community is enthusiastically looking forward to celebrating the wrap up of another amazing year!

Educationally Yours,

David Martin II
Intern Principal

PTA-NEWS

PTA is looking for PARENT VOLUNTEERS to shadow and join the team.

If you or someone you know is interested in joining the PTA Board there are various Chair positions available.

For more information and to learn more on how to help our school please contact Cristina Yanes at: acayanes@att.net ~ call at 954-998-2934 or stop by the PTA desk area anytime during AM drop off 7:30am-8:00am or PM pick up 1:00pm-2:00pm.

“When parents pitch in to help in school, who wins? OUR KIDS!!”

HEALTH VOLUNTEERS NEEDED

Stop by the PTA Bulletin Board and sign up to help today! for more information please contact Mrs. Krupin at: ronnie.blake@browardschools.com

SPRING

CLASSROOM HAPPENINGS

Fourth Grade Spring has arrived at Eagle Point and our 4th grade students have become more self-sufficient learners and leaders of their own success. With the FSA just around the corner, our students have worked towards mastery of our ELA & Mathematics' standards in order to "show what they can do" when the day arrives! Some excellent resources to follow through at home with your child's success are:

- fsassessment.org
- Personal Math Trainer on Think Central
- Achieve 3000 – standards' based articles

As we come to the 4th quarter, our upcoming project, Famous Florida Explorers, will certainly give our 4th graders the necessary background information to better appreciate our exciting end of the year field trip to St. Augustine.

We'd like to wish our Eagle Point Families a very safe Spring Break and here's to a fabulous end of the school year!

Fifth Grade Make-A-Wish- Spring has sprung at Eagle Point as our 5th grade students take ownership of their philanthropy project: Make-A-Wish. They have exhibited leadership qualities and have initiated a variety of ways to raise money for their worthy cause. From selling lemonade in front of their homes, to making and selling St. Patrick's Day bracelets in school, to washing over 100 cars at the annual car wash, it's a joy to see these young individuals blossom as caring young adults.

FSA-The students have been diligently preparing for the upcoming FSA assessments. Many of you have asked how you can help from home. The following resources can accessed from home for your child to use as review and reinforcement of the standards presented in class.

- * Achieve 3000
- * Personal Math Trainer on Think Central
- * Science Dig Labs

End of Year Activities-Be on the lookout for information regarding the end of year activities, which includes the awards ceremonies held on Tuesday, June 6 and Wednesday, June 7. You will be notified which day is assigned to your child's class.

Wishing a Beautiful Spring Break,
Your Fabulous 5th Grade Teachers

HEALTH CORNER

Parents please be advised that students may not transport medications to and from school. Please be reminded that no medications, even over-the-counter, may be administered to students during the day without a Broward County Authorization Form filled out and signed by both parent **and** the doctor. Stop at the Nurse's station if you have any questions.

Dates to Remember

April 3	Spring Book Fair
April 4	-Spring Picture Day -Dual Language Parent Mtg 8:20am (Cafeteria)
April 5	Soaring Singers Spring Program Parents 6:30-7:30pm (Cafeteria)
Apr 10-14	No School-Spring Break
April 18-19	FSA ELA 5 th Grade
April 20-21	FSA Math 3 rd Grade (CBT)
April 21	Report Cards Issued
April 24	FSA Make Ups 3/4/5 ELA/MATH
April 25-26	FSA ELA 4 th Grade CBT
April 26	Leader of the Month Program 8:15am (Cafeteria)
April 27-28	FSA Math 5 th Grade CBT
May 1-5	Teacher Appreciation Week
May 1	FSA CBT Make ups 3/4/5
May 2-3	FCAT Science 5 th Grade
May 4	Interims Reports Issued
May 4-5	-FSA Math 4 th Grade
May 8-12	Primary Reading End of the Year Assessment Grade 1 & 2
May 12	-Leadership Day (Cafeteria) -Volunteer Breakfast (Cafeteria) - Mother's Day Cakes 8:15am (Media Production)
May 15	Intermediate Multicultural Show-Parents 8:15am (Cafeteria)
May 18	5 th Grade Talent Show 6:00pm
May 22, 23 & May 25	Oral Health Institute-Dental Screening
May 24	Leader of the Month Program 8:15 am (Cafeteria)
May 29	No School-Memorial Day
June 1	Pre-K Graduation 8:20 -9:40 am (Cafeteria)
June 5 & 6	5 th Grade Award Ceremony 8:20-9:40am (Cafeteria)
June 8	Last Day of School-Early Release-12 NOON Report Cards Issued
Aug 21	First Day of School 2017-2018

**With Honor & Gratitude
We Remember**

yearbook

Our yearbook has been submitted for printing and it looks amazing. Thank you to all that purchased a book! The book will arrive by the end of May.

The Yearbook Team

FOUNDATION'S CORNER

Foundation would like to thank everyone who came out for Bingo Night. A Fun time was had by all while we raised much needed funds for the School.

We are in need of volunteers for our events next year. If you would like to help us with our events, please e-mail us at eaglepointfoundation@gmail.com

Soaring Eagles Summer Camp Registration will start Monday April 3, 2017. All details can be found on the School's website Home Page.

Media Center

The last day for students to check out books from the Media Center will be Friday, May 19 with **ALL books due** on Friday, May 26.

graphicsarcade.com

SPECIALS HAPPENINGS

In Kindergarten Science, students are learning about animals and their coverings (fur, feathers, scales).

In First grade, they are also learning how to classify animals into groups (fish, reptiles, mammals etc.).

Third grade students are also classifying animals into vertebrates and invertebrates – with all 3 classes sorting out plastic toy animals for hands-on fun!

Second and Fourth graders are exploring with magnets and magnetism. Fifth grade is on the move by participating in force and motion activities (gravity & friction)-then it's onto outer space: "infinity and beyond!"

Greetings from Art!

As we jump into spring, Pre-K, Kindergarten and 1st grade students are working with clay making shoe print charms. Second and third graders are also sculpting

with clay creating colorful ceramic pinch pots. Our fourth and fifth graders are studying the art of printmaking. In the community, the Winterfest Art show will award Julianna Torres a certificate for her outstanding artwork on display at the Galleria Mall. In addition, Frederik Nielsen and Isabella Mejia will be recognized for their creative artwork at an exhibit in honor of Youth Arts Month at the KC Wright Building. In April, Eagle Point will participate in the Student Artist Showcase, extraordinary artwork from schools around Weston. Hope to see you there!

¡Sí!

Students from K-1 are working on "oficios" or "trabajos" (jobs) and places where people work. Students are also reviewing colors, numbers, family members and parts of the face. Students from 2-3 grades are working on "la casa" (The house). Students are identifying different parts of a house and building houses following directions in Spanish (right, left, up and down). Students from 4-5 grades are working with numbers. These students are also identifying how to name basic math operations. D.L.: Students are working with parts of speech, suffix oso, osa, identifying main characters, and traits.

The Leader in Me

LEADER OF THE MONTH FEBRUARY 2017 SEEK FIRST TO UNDERSTAND, THEN TO BE UNDERSTOOD

Pre-K

Luciana Sterrazza

Tori Sheely

Kindergarten

Annabella Gueli

Ignacio Rodriguez

Casey Clark

Ieshua Lopez

Isabella Acevedo

Anna Gonzalez

Nolan Brown

Luca Bertero

Anthony Alvarenga

Jordan Roberts

Alexa Schettino

1st Grade

Lujan Gonzalez

Aarya Maskara

Sophia Gomezplata

Kevin Moreno

Hunter Mathis

Marcela Oliveros

Lyvia Russell

Daniella Lugo

Daniel Pineda

Emily Reveiz

Mathias Castillo

Hetzai Gamboa

Hernan Lugo

4th Grade

Rebeca Ripoli

Mercelilne Joseph

Mariana Perozo

Victoria Valdivieso

Paola Pacheco

Addison Martin

Audrey Thomas

Natalia Silva

Abril Morales

Aadya Chaudhary

2nd Grade

Meloday Duran

Leam Yoav

Gabriela Amador

Sebastian Zach

Salvatore Mazzocca

Larissa Neves

Aileen Herman

Alexia Jones

Jackson Corrigan

Madison Altidor

Reese Kicklighter

5th Grade

Alejandra Ortega

Sebastian Meza

Angelina Garcia

Noa Bridges

Maxime Touzard

Valeria Campisi

Douglas Pollino

Emmanuel Salazar

Isabella Grisales

Hani Jewani

3rd Grade

Gerardo Galvan

Katerina Valdes

Valentina Rojas

Daniel Mendiola

Sophia Ojeda

Adrian Lloyd

Sofia Edwards

Victoria Guevara Leon

Alessandro Arcaya

Piper Veronick

Sophie Amaya

Emilio Ceballos

LEADER OF THE MONTH

MARCH 2017

SYNERGIZE

Pre-K

Yash Sharma

Pranav Hareendran

Kindergarten

Valeria Bolivar

Alexander Kowalski

Natasha Gonzalez

Sahas Subasingha

Sofia Gabela

Eli Lang

Alan Sanchez

Giacomo Banov

Rohan Bajaj

Joaquin Gonzalez

Dominic Nardiello

1st Grade

Luisiana Tejera

Mia Arraiz

Rodrigo Rodarte Elizalde

Matias Orfila

Natalie Duran

Emma Bertero

Valeria Galvan

Rosa Barroso

Ethan Atramiz

Ethan Schwartz

Olivia Cichon

Jordan Inoa

Maia Quijano

4th Grade

Sabrina Mattioli

Kareem Amer

Brandon Amaya

Matthew Isabella

Jillian N. Lang

Lawrence Hines

Anita Cortez

Tatiana Mirucki

Tyler Johnson

Catalina Palacios

2nd Grade

Ramses Salcedo

Anvita Pinnity

Irene Celi

Valentina Sousa

Brandon Bermudez

Christopher Antonelli

Michael Hurtado

Sabrina Grillet

Samantha Guia

Addy Miller

Melanie Bowen

3rd Grade

Camila Paolone

David Portilla

Isabel Biaggi

Arav Sonawane

Armand Laviola

Chloe Sanchez

Mika Jimenez

Emily Franco

Shane Modlin

Emily Lopez

Bautista Orfila

Nicole Salazar

5th Grade

Laura Marine

Daniela Carrasco

Valentin Walas

Lola Bartolome

Samantha Hwee

Andrea Marcano

Courtney Reveiz

Sophia Taylor

Harper Rose Russell

Eduardo Ruiz