

MAYFAIR SCHOOL NEWSLETTER

march

IB SUMMATIVE ASSESSMENT HIGHLIGHTS

Fourth Grade - Barnes Foundation Trip

Fourth grade students traveled to The Barnes Foundation for an educational experience as part of their IB Summative Assessment: "How we express ourselves." Students were able to analyze, make inferences, interpret paintings and have meaningful conversations with each other. Tour guides provided probing questions that students were well prepared to answer. Our fourth graders were also able to discuss perspective and inferences while comparing some of the same techniques and thinking that they used to create their own

self portraits for their IB assessments. We are so delighted and proud that our students were able to take part in this experience as they represented Mayfair School.

As a culmination of their studies in Ms. Ault's class, the students created artifacts that displayed things that someone from the Native American Tribes-Wnock, Lenape or Munsee would have used in their daily life. The artifacts ranged from housing, clothing, entertainment, peace treaty belts "Wampum" and medicinal supplies.

FAMILY NIGHT

Mayfair School hosted its Second Annual Family Night on January 17, 2019. Family Night was a tremendous success during which hundreds of parents and students came out to celebrate community, share a meal, and learn hands-on and engaging strategies for supporting learning at home. Our entire Mayfair family supported its success from the faculty facilitators, the custodial staff, the BCAs who volunteered their time; teachers, staff and administration who ensured an engaging and fun event for students and their families! Our very own Principal Lowery engaged in educational activities with his first grade twin boys demonstrating literacy fun activities for home and school.

100TH DAY!

Mayfair Primary School Celebrated the 100th Day of School. The students participated in many classroom activities based on the number 100 such as making necklaces with 100 pieces of cereal and stacking 100 cups to make towers and buildings. The students were also invited to dress up as though they were 100 years old. It was great to see how much our students have grown in their 100 days at Mayfair Primary School.

Recognizing Leaders

Leader of the Month (LIM)

Primary students meet on a monthly basis to review the IB Learner Profile and Leader in Me traits. Students are recognized for demonstrating social and academic leadership characteristics. The January assembly focus was a review of our essential agreements for the school including: bus behavior, hallway, lunchroom, and recess yard expectations. Students participated in goal setting and a summative assessment recap of "Then and Now." In February the highlight was "Love of Learning" as we showcased all of our teachers & students.

Mayfair Sports Schedule

6th-8th graders will have the opportunity to try out for the 2018-2019 Baseball season and contribute to what will be another great year! Baseball is such an amazing sport because it is not only fun but it can teach you so many things like sportsmanship, team building, and overall hard work and practice. At Mayfair students are encouraged to be model citizens AND leaders in the classroom; the same is expected for our student-athletes. If students are not meeting expectations in the classroom then they will not have the privilege of participating. *(no student with 2 or more failing grades or 3's on their 3rd quarter Report Card will be permitted to play).

-Sign up sheets will soon be available at Mayfair and anyone interested should sign up and attend the initial meeting in March: TBA

Looking forward to another great season!
Go Mustangs!

- Coach D'Emilio

- Scholastic Book Fair will be held 3/26 - 4/5 for students
- Parents will be invited in during report card conferences 4/3 - 4/5

• • <http://www.scholastic.com/bf/mayfair> • •

march CALENDAR

1st • Half Day for Students, PD for Staff

22nd • Mayfair Only Half-Day

**Reminder April 3rd - April 5th Report Card Conferences

Teacher Profiles

Name: Robert Hughey

Grade/Subject Taught: Computer Technology

Favorite Food: Seafood

Favorite thing about teaching at Mayfair: Mayfair is a school unlike any school I have worked for in the past 19 years because of the atmosphere. The students are very respectful and the staff is polite and willing to help you with anything that you need. Just walking in the building, you can see the smiles on the faces of the administrators, staff and students. This wonderful atmosphere is conducive to an extremely positive learning environment. I feel elated to have the opportunity to experience this wonderful place!!!

Favorite Color: Red

Favorite game to play as a kid: Football

Other Fun Fact: I believe in the "Golden Rule," treat other people the way you want to be treated.

Name: Christina DeFabis (Capital F, everybody!)

Grade/Subject Taught: Art - including middle school photography, painting & fashion design.

Favorite Food: Any type of Thai food!

Favorite thing about teaching at Mayfair: I love the diversity at Mayfair School. It is so much fun to teach students who come from all over the world and speak so many different languages!

Favorite Color: Deep Turquoise

Favorite game to play as a kid: Soccer! (I still love playing soccer!)

Other Fun Fact: I have two crazy dogs named Lupe & Alba.

