
CONTACT ME:
mtonna@hunterdonesc.org

The holiday season is one
that brings joy for many
families as it is a time to
celebrate traditions and
spend time with loved
ones. It is also an occasion
for many to receive gifts
and children can easily get
caught up with expecting
to receive all the things
they want this year.

The act of giving is a great
way for children to feel
good about themselves by
doing kind things for other
people along with
developing a stronger
sense of character.

There are many ways
during the holiday season

to give such as donating
new or gently used toys to
local charities. In
addition, getting involved
within the community and
participating in volunteer
opportunities are also
generous ways to give back
to those in need.

Once the act of giving is
instilled in children, it
becomes more of a habit
that will carry them
throughout life.

THE ART OF GIVING: CULTIVATING
THE SPIRIT OF GIVING IN CHILDREN

ÒThe important thing is not to stop questioning. Curiosity has its own reason for existing.Ó - Albert Einstein

HCESC TA Newsletter
D E C E M B E R 2 0 1 7

Upcoming TA
Observations:

Teacher Assistants who
are brand new to the
HCESC will have their
first observations
scheduled within the
next few weeks.

All other Teacher
Assistants will be
scheduling their
observations sometime
in the new year within
the winter and spring
seasons.

mailto:mtonna@hunterdonesc.org
mailto:mtonna@hunterdonesc.org

HCESC Professional Development
In-Service Success

A huge thank you to our team of Teacher
Assistant Liaisons, presenters, and HCESC
for coordinating such a wonderful
Professional Development Day at J.P. Case
Middle School on November, 7th, 2017.

15 Fun Things for Kids to
do During Winter Break

With the upcoming winter break approaching towards the end of this month, it is
nice to think about special ways to spend this quality time with your children. Here
is a winter break bucket list of fun activities to plan over the winter recess:

- Try a new recipe! ! - Go to the library! ! - Make New YearÕs resolutions
- Start a journal! ! - Watch a holiday movie! - Drink hot chocolate
- Play a board game! ! - Visit a museum !! - Cut paper snowßakes!!
- Plan a sleepover! ! - Put together a puzzle - Write Thank You cards
- Create a scrapbook ! - Donate old toys to a charity - Play in the snow

Kindergarten Thanksgiving Feast
at Copper Hill School

Copper Hill School put together a
kindergarten Thanksgiving feast
organized by the entire Copper Hill
Kindergarten team along with Teacher
Assistants Terry Calabrese and Anita
Christman.

Teacher Assistant Bulletin Board
How have you positively impacted a
student?

ÒA few years ago, a student in
a class remarked, ÔTeachers
give us academic skills, but
teacher assistants give us life
skills.Õ That comment stuck
with me and I often reßect

upon the message in those words. In addition
to supporting students academically, TAs have
the wonderful opportunity to help students
learn how to effectively deal with the
everyday challenges in life. Learning how to

handle disappointment, manage time
effectively, problem solve, listen, and work
cooperatively with others are all skills TAs can
help develop. Modeling these behaviors and
coaching students each day as they participate
in the class activities can help these skills
bloom and positively impact each childÕs
future.Ó - Lisa C (Desmares)

To be featured in the January issue, please e-
mail me your answer to this question:

What are your professional resolutions

for the upcoming year?

FLEMINGTON-
RARITAN SCHOOL

DISTRICT

DECEMBER
CALENDAR:

DECEMBER 22ND
Winter Break Recess

begins - Early
Dismissal

DECEMBER
25TH -JANUARY

1ST
Winter Recess -

School closed for
Students and Staff

Happy Holidays and
Happy New Year!

Have a safe and fun
winter break!

Upcoming Event - Pam Mill’s Retirement
Celebration - Tuesday, December 12th, 2017

Time: 1:00 - 6:00pm
Location: HCESC Hoffman’s Crossing Campus
37 Hoffman’s Crossing Road, Califon, NJ 07830

*Please note: We are asking each guest to contribute $25 upon arrival
at the party towards Pam’s celebration and gift.

Be sure to RSVP by e-mail or Google Forms by
December 5th! An e-mail has already been sent with
further details.

For additional information, please e-mail:
dschiller@hunterdonesc.org

mailto:dschiller@hunterdonesc.org
mailto:dschiller@hunterdonesc.org

