

UC Board of Education
3912 Bergen Turnpike
Union City, NJ 07087

NON-PROFIT ORG.
US POSTAGE PAID
NEWARK, NJ
PERMIT NO. 3453

UNION CITY BOARD OF EDUCATION ❖ SPRING 2016

Union City Public Schools

BUILDING COMMUNITY AND PROVIDING OPPORTUNITY FOR THE CHILDREN OF UNION CITY

HIGH SCHOOL TEACHER KIMBERLY MORENO RECEIVES NATIONAL AWARD; EDUCATOR WINS \$25,000 CASH PRIZE

Union City High School Health Sciences teacher Kimberly Moreno has been awarded a prestigious national Milken Educator Award.

Ms. Moreno's successful efforts to develop and implement an Allied Health Sciences program for high school students in cooperation with Rutgers University Medical School for Health Related Professions was cited as a key factor in the award by the Milken Family Foundation. The award carries a \$25,000 cash prize.

The award was presented to Ms. Moreno in front of the entire high school student body by New Jersey Assistant Education Commissioner Peter Shulman, who noted that her students surpassed expectations and broke all records that had been established during the program's 20-year history. Under her mentorship, not only did all of her students pass and earn college credit but one received a perfect score of 100, a first for the program.

"As a highly effective Health Sciences teacher, Kimberly Moreno is providing young people with the skills they need to compete in a demanding global economy," Milken Family Foundation Chairman Lowell Milken said at the ceremony. "She inspires everyone around her-both her students and her colleagues-to reach their highest potential."

Ms. Moreno graduated from Montclair State University in 2006, and received a Masters Degree in special Education in 2011 from Grand Canyon University in Phoenix, Arizona. She also serves as one of the coordinators of Project SEED (Summer Experience for Economically Disadvantaged), ski coach for the winter Special Olympics team, and conducts CPR courses for EMTs, firefighters, police and other hospital staff in her community.

Kimberly Moreno and Milken Family Foundation Chairman Lowell Milken. Brittany Marales, Eagle Vision Media

STUDENTS EXCEL IN STEM COMPETITION

Twenty-one Union City students received medals recently in the 2016 Jersey City Medical Center/Barnabas Health STEM Showcase Awards.

In the high school competition, ten Union City High School students won awards, including four gold medals, three silver medals and three bronze medals. The gold medal winners are: Christopher Frias, Giselle Pena, Josue Sanchez and Emily Tumbaco; the silver medal winners are: Anakarla Gonzalez, Chares Ta and Jacqueline Suarez; and the bronze medal winners are: Vanessa Martinez, Jisell Rosario, Sophia Dominguez, Genesis Osorio and Justin Di'Angelo Quezada.

Christopher Frias is also an Intel International Science Fair winner who will represent the State of New Jersey in the national contest in May.

In the elementary and middle school competition, 9 students won awards. The gold medal winners are: Yasmeena Bhavsar Veterans Memorial School 5th grader, Alberto Landaverde, a Woodrow Wilson School 7th grader and Jenha Jalajel, an Emerson Middle School 9th grader. The silver medal winners are: Brianna Crespo, a Veterans Memorial School 5th grader, Melany Matos, a Woodrow Wilson School 5th grader, and Andrew Aunia, a Woodrow Wilson School 7th grader. The bronze medal winners are: Madison Duboue and Ruqya Elouarra, both Woodrow Wilson School 6th graders, and Kaitlyn Romero, an Emerson Middle School 8th grader.

"The exemplary work of these students proves once more that our students are learning and excelling at a very high level, and our entire community takes great pride in their accomplishments," says Mayor Brian P. Stack.

GIRLS HIGH SCHOOL SWIM TEAM WINS FIRST-EVER HUDSON COUNTY CHAMPIONSHIP AND BOYS TEAM FINISHES SECOND IN COUNTYWIDE COMPETITION

Mariana Fuentes, Eagle Vision Media

The Soaring Eagles Girls Swim Team made history this year by winning the Hudson County Tournament Championship for the first time, while the Boys Team did nearly as well, finishing second to perennial powerhouse St. Peter's Prep.

Although the Girls Team only finished first in one race – Adrianna Coronel in the 100 yard freestyle – its swimmers finished near the top in enough races to outscore St. Dominic, 231 to 198.

"It feels amazing to know that the girls accomplished something that they had been so focused on since the beginning of the season," said Coach Peter Sinagra. "Hopefully, it will be the first of many," he added.

Coach Sinagra, whose team snapped a 12-year run by Bayonne High School, was named Girls Swim Coach of the Year in Hudson County.

“PRODUCE PETE” PROVIDES HELPFUL TIPS ON EATING AND SHOPPING HEALTHY

Students at Thomas Edison Elementary School received a fun – and valuable – lesson in eating healthy thanks to a visit from well-known chef, author and TV personality “Produce Pete.”

From relaying the importance of eating fruits and vegetables, to providing tips on how to choose and serve these items, Peter “Produce Pete” Napolitano kept the students informed and engaged throughout the presentation.

Mr. Napolitano urged the students to eat at least five daily servings of fruits and vegetables, and to always search for them in season, and if possible, grown locally. The author of ‘Produce Pete’s Farmacopeia’ also offered these helpful tips: always refrigerate apples and oranges to preserve sweetness, never refrigerate bananas and keep pineapples top down on your counter to preserve their natural juice.

The event was sponsored by the Union City Public Schools and by the District’s food services provider, Chartwells K12.

“Produce Pete” embodies the “nutritional education and focus on fresh fruits and vegetables that Chartwells and the Union City Public Schools are committed to providing to our students each and every day,” says Superintendent of Schools Silvia Abbato.

A MAGICAL EARTH DAY CELEBRATION AT EUGENIO MARIA DE HOSTOS SCHOOL

More than 100 pre-school students, and many of their parents and guardians, celebrated Earth Day Friday at Eugenio Maria De Hostos School with a recycling magic show that emphasized the importance of protecting our environment.

Children and parents were entertained by two local magicians: “Micky Magic” (Mike Gomez) and the “Amazing Xanadu,” both of whom performed a wide range of magic tricks all aimed at reinforcing the need to live a healthy lifestyle and to take steps to save our planet.

From sleight-of-hand coin tricks to balloons and disappearing cards, the presentation thoroughly captivated the imagination of all the children, and most of their parents and guardians.

On a more serious note, “Micky Magic” asked all the children to take an oath that they “will never hurt my precious body, will always protect my neighborhood and planet... will recycle, reuse and renew... and never smoke cigarettes and will help and encourage my family and friends to not add any poisons to the air we breathe.”

The fun afternoon, organized by Community Relations Director Mercedes Joaquin, was capped off with free ice cream provided by Mayor/State Senator Brian P. Stack.

‘DENIM DAYS’ BUILD COMMUNITY SPIRIT AND RAISE MONEY FOR THOSE IN NEED

Wearing denim to school isn’t just a sign of fashion style in Union City. More importantly, it is a sign of an unwavering commitment by students, teachers and school employees to help those in need.

The concept of ‘Denim Days’ began several years ago as a way of raising funds for charitable causes while “rewarding” those individuals who participated by allowing them to dress more casually on school days.

The results of these ‘Denim Days’ has been nothing short of amazing.

School employees and students have raised tens of thousands of dollars – mostly through very small contributions – for a host of good causes.

Most recently, the efforts of those participating in ‘Denim Days’ have resulted in raising more than \$45,000 in contributions. These efforts include:

- More than \$30,000 donated to victims’ families affected by tragedy
- More than \$4,500 for the American Cancer Society, which was presented with a check at a ceremony at Colin Powell School
- More than \$4,200 for the “Act Now Foundation” that supports Alzheimer’s research.
- More than \$3,800 for the American Red Cross
- More than \$3,000 for New Jersey Special Olympics

Those participating in ‘Denim Days’ have also raised funds for the American Heart Association, the National Multiple Sclerosis Society, the ARC of Hudson County and others.

Superintendent of Schools Silvia Abbato praised the efforts of all the individuals involved, and said, “We are not only committed to providing a great education, but we’re also committed to teaching our students that they are part of a great community that cares deeply about those most in need. ‘Denim Days’ is a great example of not only our school spirit but our community spirit.”

District Community Services Director Mercedes Joaquin fits a student with a new coat

“PRODUCE PETE” (“PEDRO EL AGRICULTOR”) OFRECE CONSEJOS UTILES PARA COMER E IR DE COMPRAS DE MANERA SANA

Los alumnos de la Escuela Primaria Thomas Edison aprendieron una lección divertida —y valiosa— acerca del comer de manera saludable debido a una visita del chef, autor, y personaje de la televisión, “Produce Pete” (Pedro el Agricultor).

Desde explicando la importancia de comer las frutas y los vegetales hasta ofreciéndoles consejos sobre cómo escogerlas y servir las, Peter “Produce Pete” Napolitano les informó a los alumnos y los incluyó por toda la presentación.

“El Sr. Napolitano animó a los alumnos que deben comer un mínimo de cinco porciones de frutas y vegetales diariamente, que deben estar en temporada, y si es posible, que han sido cultivados localmente. El autor del ‘Farmacopea’ del Produce Pete también ofreció estos consejos útiles: siempre refrigerar las manzanas y naranjas para preservar la dulzura, no refrigerar jamás las bananas, y guardar las piñas volteadas en la mesa para preservar el jugo natural.

El evento fué patrocinado por las Escuelas Públicas de Union City y el proveedor de servicios de alimentos, Chartwells K12.

“Produce Pete” personifica “la educación nutritiva y el enfoque en las frutas y los vegetales frescos los cuales Chartwells y las Escuelas Públicas de Union City se comprometen a proporcionarles a nuestros alumnos todos los días,” dice la Superintendente de las Escuelas Silvia Abbato.

FUE MAGICA LA CELEBRACION DEL DIA DEL PLANETA EN LA ESCUELA EUGENIO MARIA DE HOSTOS

Más de cien estudiantes de Pre School así como los padres y guardianes celebraron el Día del Planeta en la Escuela Eugenio Maria de Hostos con una demostración mágica para enfatizar la importancia de la protección del ambiente.

Los niños y sus padres fueron entretenidos por dos magos de nuestra comunidad “Micky Magic” (Mike Gomez) y “Amazing Xanadu” ambos realizaron una gran variedad de trucos que ayudaron a reforzar la necesidad de tener una vida saludable y tomar las medidas para salvar nuestro planeta.

Una seria nota de “Micky Magic” fué cuando le pidió a los niños que juraran que nunca dañarían su cuerpo y que siempre protegerían su comunidad y el planeta. Reusar y renovar... y nunca fumar, ayudar y enfatizar a mis amigos a no dañar el aire que respiramos.

Esta divertida actividad fué organizada por la Directora de Relaciones de la Comunidad, Mercedes Joaquin, todos disfrutaron helados regalados por el Alcalde y Senador Brian P. Stack.

LOS “DIAS DE DENIM” AUMENTAN EL ESPIRITU COMUNITARIO Y RECAUDAN DINERO PARA LOS NECESITADOS

Llevar denim para ir a la escuela no es solamente un señal del estilo de la moda en Union City. De más importancia, es señal del compromiso importante por los alumnos, los maestros, y los empleados escolares para ayudar a los necesitados.

El concepto de los “Días de Denim” comenzó hace unos años como una manera de recaudar fondos para organizaciones benéficas mientras recompensando a los individuos que participaron permitiéndoles que se vistieran de modo más casual los días escolares.

El resultado de estos “Días de Denim” ha sido algo increíble.

Los empleados escolares y alumnos han recaudado decenas de miles de dólares—principalmente por medio de contribuciones muy pequeñas—para una multitud de organizaciones benéficas.

Los esfuerzos más recientes de los participantes en los “Días de Denim” han resultado en recaudar más de \$45,000 en contribuciones. Estos esfuerzos incluyen:

- Mas de \$30,000 para familias de las víctimas de una tragedia;
- Más de \$4,500 para la Sociedad Americana del Cáncer, que fué presentada con un cheque en una ceremonia en la Escuela Colin Powell;
- Más de \$4,200 para la “Fundación Actuar Ahora” que apoya investigaciones del Alzheimer;
- Más de \$3,800 para la Cruz Roja Americana;
- Más de \$3,000 para las Olimpiadas Especiales de Nueva Jersey.

Ellos que participan en los “Días de Denim” también han recaudado fondos para la Asociación Cardíaca Americana, la Sociedad Nacional de la Esclerosis Múltiple, el Centro de Recursos del Autismo (ARC) del Condado Hudson, y otros.

La Superintendente de las Escuelas Silvia Abbato elogió los esfuerzos de todos los participantes, y dijo, “Nos estamos comprometido a proporcionarles una educación excelente, y además nos estamos comprometido a enseñarles a nuestros alumnos que son parte de una gran comunidad la cual se preocupa muchísimo por los más necesitados. Los “Días de Denim”

Directora de Relaciones de Comunidad, Mercedes Joaquin, le prueba un abrigo nuevo a un estudiante

Las Escuelas Públicas de *Union City*

DESARROLLANDO LA COMUNIDAD Y OFRECIENDO OPORTUNIDADES A LOS NIÑOS DE UNION CITY

LA MAESTRA DE ESCUELA SECUNDARIA KIMBERLY MORENO RECIBIÓ PREMIO NACIONAL, LA EDUCADORA GANA UN PREMIO DE \$25,000

A la maestra de ciencia Kimberly Moreno se le otorgó el prestigioso premio nacional Educador Milken. Los esfuerzos exitosos de la Sra. Moreno para desarrollar e implementar un programa de Alianza de la Ciencia de la Salud para los alumnos de escuela secundaria en colaboración con la Facultad de Medicina de la Universidad de Rutgers para las profesiones relacionadas con la salud fueron citados como un factor clave en el premio otorgado por la Fundación Familiar Milken. El premio es de \$25,000.

El premio fué presentado a la Sra. Moreno delante de todos los estudiantes de la escuela secundaria por el Asistente Comisionado de Educación de New Jersey Peter Shulman, quien mencionó que los alumnos sobrepasaban las expectativas y rompían todos los récords que han estado establecido durante la historia de 20 años del programa. Bajo su enseñanza, todos sus estudiantes pasaron y ganaron créditos universitarios y además uno sacó una nota perfecta de 100, que fué la primera vez en la historia del programa.

“Como una maestra sumamente eficaz de la Ciencia de la Salud, Kimberly Moreno les está proporcionando a los jóvenes las habilidades que necesitan para competir en la economía mundial,” dijo Lowell Milkin, el Presidente de la Fundación Familiar Milken, en la ceremonia. “Ella motiva a todos que conoce ella—ambos sus alumnos y sus compañeros de empleo—para alcanzar su potencial más grande.”

La Sra. Moreno se licenció de la Universidad Estatal Montclair en 2006 y recibió la maestría en la educación especial en 2011 por la Universidad Gran Cañón en Phoenix, Arizona. También sirve como una de los coordinadores del Proyecto SEED (Experiencia de Verano para Desfavorecidos Económicamente), una entrenadora de esquí al equipo de las Olimpiadas Especiales del invierno, y enseña clases de la resucitación cardiopulmonar para los técnicos de emergencias médicas, los bomberos, la policía, y otro personal de hospital en su comunidad.

Kimberly Moreno y el Presidente de la Fundación Lowell Milken

VEINTIUN ALUMNOS DE UNION CITY GANARON MEDALLAS RECIENTEMENTE EN LOS PREMIOS DE EXHIBICION STEM DEL 2016 DEL JERSEY CITY MEDICAL CENTER/ BARNABAS HEALTH

En el concurso de escuela secundaria, diez alumnos de la Escuela Secundaria Union City ganaron premios, incluyendo cuatro medallas de oro, tres medallas de plata, y tres medallas de bronce. Los ganadores del oro son: Christopher Frías, Giselle Pena, Josue Sánchez, y Emily Tumbaco; los ganadores de la plata son: Anakarla González, Chares Ta, y Jacqueline Suárez; y los ganadores del bronce son: Vanessa Martínez, Jisell Rosario, Sophia Domínguez, Génesis Osorio, y Justin Di'Angelo Quezada.

Christopher Frías también es ganador de la Feria Intel Internacional de Ciencias y representará el Estado de Nueva Jersey en el concurso nacional en mayo.

En el concurso de escuela primaria y mediana, nueve alumnos ganaron premios. Los ganadores del oro son: Yasmeena Bhavsar, 5º nivel, Escuela Veterans Memorial; Alberto

Landaverde, 7º nivel, Escuela Woodrow Wilson; y Jenha Jalajel, 9º nivel, Escuela Mediana Emerson. Los ganadores de la plata son: Brianna Crespo, 5º nivel, Escuela Veterans Memorial; Melany Matos, 5º nivel, Escuela Woodrow Wilson; y Andrew Aunia, 7º nivel, Escuela Woodrow Wilson. Los ganadores del bronce son: Madison Duboue y Ruqya Elourraq, 6º nivel, Escuela Woodrow Wilson; y Kaitlyn Romero, 8º nivel, Escuela Mediana Emerson.

“La ejemplar labor de estos estudiantes es prueba una vez más de que nuestros estudiantes no sólo están aprendiendo sino que se destacan en un nivel elevadísimo y nuestra comunidad se siente muy orgullosa de esos logros” dijo el alcalde Brian P. Stack.

EL EQUIPO FEMENINO DE NATACION DE ESCUELA SECUNDARIA GANA SU PRIMER CAMPEONATO EN EL CONDADO HUDSON, Y EL EQUIPO MASCULINO GANA SEGUNDO EN EL CONCURSO DE TODO EL CONDADO

Mariana Fuentes, Eagle Vision Media

Las Águilas Volantes, el equipo femenino de natación, hizo historia este año ganando el Campeonato Torneo del Condado Hudson por primera vez, mientras el Equipo Masculino resultó casi lo mismo terminando segundo después de St. Peter's Prep.

Aunque el Equipo Femenino sólo terminó en primer lugar en un solo concurso—Adrianna Coronel en el estilo libre de 100 metros—las nadadoras resultaron bastante bien en suficientes concursos para vencer a St. Dominic, 231 a 198.

“Me siento maravilloso tener presente de que las niñas lograron algo en lo que ellas se han enfocado tanto desde principios de la temporada,” dijo el entrenador Peter Sinagra. “Esperamos que será el primero de muchos,” añadió él.

El Entrenador Sinagra, cuyo equipo rompió un récord continuo de doce años por la Escuela Secundaria Bayonne, fue nombrado el Entrenador del Año de Equipo Femenino de Natación en el Condado Hudson.