ANTHONY CARNEVALE ELEMENTARY SCHOOL NEWSLETTER

April-May 2013 Volume 2, Issue 3

50 Springfield Street, Providence, RI 02909 Tel. 401.278.0554, fax 401.278.0556 http://www.providenceschools.org/carnevale

Student of the Month

Student of the Month

March 2013 – Student of the Month

101	Jared Rosales	212	Blessing Carr
102	Anakin Toun	213	Kaley Jucum
103	Leslie Ramos	214	Yasdani Nova
104	Daijour Resendes	215	Nyla Bynum
105	Brandon Aguilar-Diza	216	Tiara Gomez
106	Jaden Marcano	217	Edith Moore
107	Ayden Rodriguez/Aa	218	Erick Xan-Sanchez
108	Ryan Vargas	219	Elizabeth Bruno
109	Jodanys Henriquez	PE-1	Angel Orellana
110	Collins O'Seghale	PE-2	Jasmine Smith
112	Jane Kristiansen	PE-3	Talia Palumbo
113	Hansan Bynum	PE-4	Radiance Sao
114	Nunwon Biah		
201	Tianah Threats	Art	Isaac Portillo
202	Jose Rosario	Music -	
203	Jazmany Andujar	Hemi Yu	ılisa Tzoy-Calicio
204	Eric Esquivel	Library	Lindsey Rodriguez
205	James Gbaba		, c
206	Athena Sin	* Stude	ent of the Month
207	Haddassah Marroqu	from previous Months	
208	Kira Steadman	· ·	
209	Pablo Montiel	are listed and/or	
210	Imani Rodriguez	pictured on the school's	
211	Denise Gotay	web pa	ae!
			5

Interview with a Teacher by Samia & Laila

Mrs. Carroccio – Fourth Grade

How long have you been teaching? 18 years. *Why did you decide to become a teacher?* I decided to become a teacher because I loved "playing school" in my basement when I was a little kid. I also loved to write on the chalkboard!

Where did you go to school to become a teacher? I went to Roger Williams University.

Have you only taught in the Providence school system? Yes, I have only taught in the Providence School System. What is your favorite subject? Reading

What is the best thing that you like about your profession? The thing I liked best about the teaching profession is that you get to "start over" every year with a new bunch of learners. I also love to watch my students' progress as the year goes on. What would you tell a student who is thinking about becoming a teacher in the future? If you love being in school and with children, then teaching is the profession for you. Don't get caught up in the negativity.

What town do you live in? Smithfield Are you married? Yes Do you have any children? Two children Do you have any pets? I don't have any pets (Kids are enough ©!) What type of music do you listen to? Dance Music, Top 40, but

I love 70's music! What do you watch on T.V.? - Sitcoms and dramas. My favorite sitcoms are **1600** \Leftrightarrow **Modern Family**. My favorite dramas are

Greys Anatomy & Revenge.

Upcoming Calendar of Events!

May			
5/11/13	May Breakfast / April Student of the Month		
5/17 & 5/18	Carnevale Dance Company performance @ DelSesto Middle School – 7 p.m.		
5/20/13	PTO Meeting @ 6:00 p.m. – May Student of the Month		
5/6-5/23/13	NECAP Science Assessments – Grade 4 only.		
5/27/13	NO SCHOOL (Memorial Day)		
5/29/13	Spring Concert @ DelSesto Middle School – 6:30 p.m.		
<u>June</u>			
6/10-6/15/13	Spirit Week		
6/11/13	NECAP Awards Night		
6/21/13	Last Day of School! 4 th Quarter Ends		

Parent-Teacher Organization

The next P.T.O. meeting will take place at 6 p.m. on May 20nd at the school. There will be **a May Breakfast** on Saturday, May 11th which will include our April Student of the Month presentations.

March Madness 2013 award winners:

Most Improved Player Damari Ferrell Maiyah-Li Lozada Olivia Foster **Most Improved Team** Orange **Best Sportsmanship** Andrew Cancelliri Peacey Peov **Best Defensive Player** Travio Ollison **Ebony Price Best Offensive Player** Fredrick Mallay Yaribel Castillo **MVP** Javon Lawrence **Beverly Castillo** ***Congratulations to all Basketball

players and cheerleaders who participated. This was a very successful season thanks to Mrs. Boisclair, Mrs. Fitzpatrick, Commissioner, Mrs. LaMountain and all the teachers who volunteered their time.

Samia (from room 219 – Mrs. Carroccio) had the opportunity to meet with "The Diary of a Wimpy Kid" author Jeff Kinney.

Anthony Carnevale Elementary School 2013 Jump Rope Finalists

Room 201 Jaryelis Lopez Room 206 Kayla Cooper Room 207 Katty Tzoy Calicio Room 208 Roth Owan Room 209 Kathleen De Leon Room 210 **Rosana Flores** Amari Robinson Room 211 Room 212 Adelis Liranzo Room 205 Lisa Marie Judge-Jones Room 217 **Essence Cannon** Room 218 Haiman Mohammed Room 219 *Angelica Tzoy - Calicio *Kevin Castaneda Room 213 *Hemi Tzoy – Calicio Room 214 Room 215 Peacey Yom Peov Room 216 Yaribel Castillo *Jamesetta Gbaba Room 216 Room 216 Jonathan Sao

Another successful jump rope

competition thanks to Mr. Payne, Mr. Enos, Mr. Luongo and Ms. Mariniello. Congratulations to the 2013 winners!

*The 4 winners are listed above in bold print!

Carnevale Elem School Jump For Heart CHAMPIONS 2013

Carnevale Dance Company will be performing on May 17th & 18th at DelSesto Middle School. The show begins at 7 in the evening.

Music News

On Wednesday, May 29, 2013,

Carnevale Elementary with be holding its annual **Spring Concert**. This event with begin at **6:30 in the evening** and take place **at DelSesto Middle School**. The concert will include performances by the both the school's Choral group and Junior Chorus. In addition, there will also be performances by the Middle School Chorus. Students who are performing should arrive at DelSesto Middle School by 6:15 p.m. For more information about Carnevale's music program, go to the Carnevale web-page from the Providence School Department's web-site and click on "Teachers" then "Music"!

Art News

The students in grades 3 and 4 have been drawing three dimensional cubes. The students were able to further their knowledge of three dimensional forms when working on their own "Treasure Chest."

I am very pleased and impressed with the artwork created by Pablo Montiel Rodriguez, a third grade student from Ms. Ward's classroom (209). Pablo Rodrigues has been selected for the Student of the Month in Art.

Please take a moment to observe his creative artwork. Looking forward in art, we will be exploring color theory. All students are encouraged to notice colors all around us and be familiar with the names of colors. I will be sharing more art news with you in future editions!

Publishing Committee D.Spaziano, K.Mariniello, D.Lombari, R.Maher Missing – M.Lautieri & K.Delforian