

Volume 1
Issue 4
June 18, 2020
www.supportdeep.org
deep@danvers.org

Congratulations to the Recipients of Our 2020 Teacher Grants!

- Kristina Aste-Mayer / DHS: All the World's A Stage
- Lindsay Perry / DHS: World Language Classroom Libraries
- Timothy Rich / DHS: First Responders Course
- Max Travers / DHS: Virtual Reality to Support Life Skills Students
- Adam Federico / HRMS: Social and Emotional Learning Kits
- Ellyn Feerick / HRMS: Reading Units of Study Classroom Libraries
- Emilie Rey-Gelas / HRMS: French Class Reading Corner
- Kristen Butler / Great Oak: Flexible Seating for Kindergarten Classrooms
- Keely Cahalane / Great Oak: Bench/Tables for Reading Workshop Lessons
- Shawn Gilmartin / Great Oak: Restorative Yoga Equipment
- Jessica Massero / Great Oak: K-2 High Interest Early Leveled Readers
- Anna Vitale / Great Oak: Lindamood-Bell Reading Materials
- Becky Cockfield / Highlands: Table and Stability Balls for Classroom
- Amber Adair / Riverside: Encouraging Early Literacy Skills
- Violetta Powers / Riverside: Classroom Libraries
- Melinda Sheehy / Riverside: PreK Speech/Language Adaptive Materials
- Estelle Rand / Thorpe: Osmo Learning Tools for iPads
- Rita Ward / Thorpe: IPEVO Document Cameras

In addition to our teacher grants, this past year DEEP also proudly supported...

...the 2019 Danvers Holiday Festival In Danvers Square

...the Danvers Human Rights & Inclusion Committee's Tribute

...the 11th Annual Holten-Richmond Middle School Spelling Bee

...the 2019-2020 Danvers High School DECA Team

Sending Our Best Wishes to This Year's Retirees

DEEP is proud to celebrate the 16 Danvers Public School staff members who are retiring this year:

Carol Anderson, Highlands School: 23 Years of Service

Deborah Arno, Holten-Richmond Middle School: 20 Years of Service

Elizabeth De Sousa, Great Oak School: 29 Years of Service

Lorraine Errico, Thorpe School: 16 Years of Service

Mark Gargan, Holten-Richmond Middle School: 26 Years of Service

Michael Gargan, Danvers High School: 27 Years of Service

Colette Hennessey, Danvers High School: 17 Years of Service

Susan Howland, Great Oak School: 30 Years of Service

Sheryl James, Highlands School: 14 Years of Service

Amy Ladd, Great Oak School: 25 Years of Service

Donna McCarriston, Great Oak School: 33 Years of Service

Patricia McGinley, Curriculum Center & Highlands School: 26 Years of Service

Diana Menezes, Holten-Richmond Middle School: 19 Years of Service

Sandra O'Donnell, Holten-Richmond Middle School: 16 Years of Service

Suzette Persenaire, Title I & Great Oak School: 26 Years of Service

Christine Proctor, Thorpe School: 18 Years of Service

DEEP is going on the road to thank each of these special people for their many years of service to our schools and our students.

Each will be presented with a certificate of appreciation, a DEEP golf shirt and a lawn sign to commemorate this important occasion.

A Message from Our Co-President

On behalf of DEEP, I would like to thank all of our corporate sponsors, DEEP members and members of the community who supported our mission over the past school year. Through your contributions, we were able to fund more than \$23,000 in DEEP Teacher Grants. You helped DEEP make an impact on the educational experience of every student in the Danvers Public Schools.

While these are strange and uncertain times, DEEP would like to wish all of you a safe and healthy summer.

Mary Beth Verry

mark your **Calendar**

Announcing Our 2020-2021 Meeting Dates

September 16, 2020

October 14, 2020

November 18, 2020

December 16, 2020

January 13, 2021

February 10, 2021

March 10, 2021

April 14, 2021

May 19, 2021

June 16, 2021

Meetings are held in the conference room at Brookline Bank, 107 High Street, and begin at 7:45am. All are welcome!

We Invite You to Become A Member

New members are always welcome to join us in our commitment to making the Danvers Public Schools the best that they can be. To learn more about becoming an individual, family, community partner, or corporate member of DEEP, please visit our website at: www.supportdeep.org/contribute.

All members are welcome at our monthly meetings which are held at Brookline Bank, 107 High Street, at 7:45am.

We hope to see you there!

Thanks to all of our sponsors for their support of our mission:

Gold Level

- Merchants Liquor Mart
- Michaud Mitsubishi
- Noble Financial Group
- North Shore Dance Academy

Silver Level

- Brookline Bank
- Lincoln Investment

Bronze Level

- Align Credit Union
- AXA Advisors
- Boston University Summer Reading Programs
- Club Z! In-Home Tutoring Services
- Cornerstone Financial Partners
- Danvers Art Association
- Endicott College, K-12 Teachers Alliance
- Keller Williams Realty / Residential Mortgage Services
- Mathnasium North Beverly
- Montserrat College of Art
- New England Sports LLC
- North Shore Flag Football
- North Shore Youth Rugby Football Club
- Ross Mortgage
- Sun Tae Kwon Do Academy
- Sylvan Learning Center
- Yellow Jackets Gymnastics

Community Partner: Haverhill Elite Track Club

DEEP Officers & Board Members

Co-Presidents:

Mari Matt
Mary Beth Verry

Treasurer:

Michele Keith

Secretary:

Angela Tsiumis

Board Members:

Glenn Boutchie
Kevin Dillon
Donna Hopkins
Jill Michaud
Richard Stoney
Mark Strout

Follow the Links Below to Information on Special Offers from Our Sponsors:

[BU Summer Reading Programs](#)

[Brookline Bank](#)

[Club Z! Tutoring Services](#)

[Endicott College
K-12 Teachers Alliance](#)

[Keller Williams -
Residential Mortgage Services](#)

[Lincoln Investment](#)

[Ross Mortgage](#)

[Sun Tae Kwon Do Academy](#)

Follow DEEP on Social Media:

Danvers Educational
Enrichment Partnership

@DEEPdanvers

deepdanvers

Summer Reading & Writing Skills

Live Online Programs for Preschoolers Through Entering 12th Graders

Phonics

Program for 4-Year-Olds and Entering Kindergartners

In this fun summer program, your child will learn to read. Children learn letter recognition, beginning phonics, and easy sight words. Your child will learn to read simple words and short sentences and will be excited about books and reading.

Fluency

Program for Entering 1st Graders

In this fun summer program, your child will learn to read independently. Children learn phonics and sight words, build fluency and comprehension, and develop a love of books and reading. Your child will be excited about reading and get off to a great start in first grade.

Comprehension

Program for Entering 2nd Graders

In this fun summer program, your child will become a fluent, confident reader. Children build solid phonics and word-attack skills and develop reading fluency and strong comprehension. Your child will gain confidence, be excited about books and reading, and get off to a great start in second grade.

Love of Reading

Program for Entering 3rd Graders

In this fun summer program, your child will become a strong, fluent reader. Children develop long-word decoding skills, reading fluency, and excellent comprehension. Your child will gain confidence, develop a lifelong love of books and reading, and get off to a great start in third grade.

Comprehension

Program for Entering 4th Graders

Writing

Program for Entering 5th Graders

In these fun and effective programs, your child will become a skilled, enthusiastic reader and a better writer. Students develop strong comprehension skills in fiction, non-fiction, and textbooks. They build long-word decoding skills and learn to read more fluently and rapidly.

Textbook Skills

Students learn effective techniques that will improve their writing skills and build their confidence as writers. Your child will complete homework and writing assignments more quickly and easily, get better grades, and enjoy reading more.

Reading Speed

Program for Entering 6th-8th Graders

Program for Entering 9th-12th Graders

In these effective and enjoyable programs, your son or daughter will make substantial gains in comprehension, learn to read twice as fast, and become a better writer. Students learn the best way to take notes, study for tests, and read fiction, non-fiction, and textbooks.

Students learn effective techniques that will improve their writing skills and build their confidence as writers. Your student will complete homework and writing assignments more quickly and easily, get better grades, and enjoy reading more.

FOR MORE INFORMATION OR TO REGISTER

Call **1-800-903-0029**

Visit **www.bu.readingclasses.org**

Individualized programs include a skilled and encouraging teacher, independent reading in great books, and engaging online instruction.

These exceptional classes are offered through Boston University's Metropolitan College & Extended Education. The classes are designed and taught by instructors from the Institute of Reading Development, which has provided non-credit instructional services in conjunction with Metropolitan College & Extended Education for the past 22 years. The Institute is a leader in live online reading instruction for children of every age. Tuition varies by program level.

Exciting Results!

"My daughter is sounding out words on her own, and she is so excited about reading to us! She loved this program, and I was very impressed with the books and materials."

– Parent of kindergartner

"Thanks to this program, my son is now reading independently and his confidence is through the roof. I cannot express enough how grateful I am for this program."

– Parent of 1st grader

"Allison loved doing the long-word decoding lessons. Her reading skills have improved tremendously, and she is reading more challenging chapter books."

– Parent of 3rd grader

"Patrick's comprehension has really improved, and he loved the books. I've recommended this to other parents."

– Parent of 5th grader

"The lessons were fun and easy to follow. It is much easier for me to study and take notes now. I don't put off studying until the last day because I know I can get through it fast."

– 7th-grade student

"I liked tracking my reading speed and seeing it go up from week to week. I used to not like to read because it was too time-consuming, but now it's easier to finish."

– 9th-grade student

Reading programs begin every week throughout the spring and summer, with a variety of weekend and weekday schedules available.

FOR MORE INFORMATION OR TO REGISTER

Call 1-800-903-0029

Visit www.bu.readingclasses.org

These programs are offered solely through Boston University's Metropolitan College & Extended Education and are not affiliated with the Boston University Wheelock College of Education & Human Development.

INQUIRE EARLY! CLASS SIZE IS LIMITED.

A close-up photograph of a woman with dark hair, wearing a white shirt, working on a bicycle rim. She is looking intently at the rim, which is held in a specialized tool. The background is a blurred workshop setting with various tools and equipment.

Hand-crafted
carbon fiber rims,
and like us,
a commitment
to higher quality.

BANKING, WELL-CRAFTED.

Danvers
DEEP

Educational Enrichment Partnership

BrooklineBank

BROOKLINEBANK.COM

MEMBER FDIC

Stop the **SUMMER** SLUMP

1-On-1 Tutoring
Online or In-Person

- All Ages, All Subjects • SAT/ACT Test Prep
- Study/Organizational Skills • Homework Help
- Qualified, Screened Tutors • Flexible Schedule

Club Z!
In-Home Tutoring Services

***Ask About Our
Summer Camps!***

Office: 978-412-4076
Direct: 978-836-3244

mlittle@clubztutoring.com

SUMMER SAT/ACT TEST PREP

Summer SAT/ACT Tutoring Includes:

- In-Depth Diagnostic Testing
- One-On-One Instruction
- In-Person or Online
- Proven SAT/ACT Test-Taking Strategies
- Placement with a Top-Scoring Tutor
- Flexible Summer Scheduling
- Free SAT/ACT Diagnostic Test!

2020 SAT Test Dates

Aug. 29, 2020 Nov. 7, 2020*
Sept. 26, 2020 Dec. 5, 2020*
Oct. 3, 2020*

**Anticipated test date, subject to change.*

2020 ACT Test Dates

June 13, 2020 Oct. 24, 2020*
July 18, 2020 Dec. 12, 2020*
Sep. 12, 2020*

**Anticipated test date, subject to change.*

Average Increase in Score for the SAT is 150 Points and 3 Points for ACT*

Club Z!
In-Home Tutoring Services

Office: 978-412-4076
Direct: 978-836-3244
mlittle@clubztutoring.com

Z-Prep!
Test Preparation Services

Danvers DEEP
Educational Enrichment Partnership

**Based on composite scores of students on real SAT and ACT exams taken before and after completing a Z Prep! Online program.*

Master's Programs for Teachers

Upcoming Online Information Sessions

Online Information Sessions offered weekly!

Register Online [Click Here](#)

To register or for more Information Session options, please contact Kelly Foreman at (978) 867-0025 or kforeman@graduateprogram.org

Programs Offered

Mostly Online Format Available

Initial License (M.Ed.)

- Early Childhood
- Elementary Education
- Secondary Education
- Special Education: Moderate Disabilities
- Special Education: Severe Disabilities
- Special Education & ABA: Moderate Disabilities
- Special Education & ABA: Severe Disabilities

Administrative Leadership (M.Ed.)

- Principal/Assistant Principal
- Special Education Administrator

Fully Online Format Available

Professional License (M.Ed.)

- Special Education: Moderate Disabilities
- Special Education: Severe Disabilities

Reading & Literacy (M.Ed.)

Accreditations & Quality

- Endicott College is a non-profit college that is accredited by the New England Commission of Higher Education (NECHE).
- Massachusetts Department of Elementary & Secondary Ed. approved.

Convenient

- Programs mostly online — perfect for the working teacher
- Six week courses — accelerated completion time
- Personal advising, networking opportunities and job placement support
- No GRE required

Affordable

- Affordable tuition rate
- Financial aid available
- Student loan payments may be deferred until program completion
- Teacher Loan Forgiveness of up to \$5,000 may apply

IMPORTANT NOTICE:

College policy strictly limits enrollment in each program and accepts reservations on a first-come, first-served basis.

Find us online at:
ExploreEndicott.com/Teachers

These programs were arranged and made possible by the K-12 Teachers Alliance in cooperation with Endicott College.

*The repayment example set forth above is for illustrative purposes only and was calculated based on a standard amortization Federal Direct Loan assuming a loan amount of \$19,080, a payment term of 10 years, and a fixed interest rate equal to 6.08%. Loan amount of \$19,080 is based on the total tuition price for the 2020-2021 academic year for the Masters of Education (M.Ed.) in Early Childhood program. Your total loan amount may vary based on program selection. The loan calculator used in this example is available at <http://studentloans.gov>. It is your responsibility to verify your eligibility by completing the Free Application for Federal Student Aid at www.fafsa.ed.gov. All loans are subject to federal student aid guidelines. The actual interest rate may change periodically based on federal regulations. The tuition rate varies depending on your semester date, plus applicable fees. Endicott College reserves the right to raise tuition costs annually.

Serving Those Who Serve Others

Every industry is different. That's why you need a team who understands the ever-changing landscape of local markets, and is sensitive to the challenges faced by educators every day. RMS works very hard to establish effective relationships with knowledgeable and experienced real estate agents. Connect with us today to learn how we can serve you!

- ✓ Quick and easy pre-approval consultation
- ✓ In-person application services, or you can get started with the loan process online anytime
- ✓ Settlement at the location of your choice

Please Call Today to Discuss Your Options

Linscott Lending Team
Jason Linscott
Loan Officer, NMLS# 88519
Residential Mortgage Services
318 South River Road
Bedford, NH 03110
Office: (603) 682-1081
Cell: (603) 682-1081
Jason.Linscott@RMSmortgage.com
www.RMSmortgage.com/JasonLinscott

We'll Guide You Home

MEET SUSAN LAWVER

REAL EXPERIENCE REAL EXPERTISE

✉ slawver@kw.com

📞 978-621-5954

I am thrilled to be associated with Danvers Educational Enrichment Partnership! Having been in education for over 15 years, I understand how important these programs are to educators and the community.

I am here to answer all of your real estate questions when it comes to the value of your home, when is the right time to sell or if now is the right time to buy.

I have access to a large network of trusted and allied resources from plumbers to electricians, contractors, movers and more!

“ When you choose me as your partner, you are not just getting a trusted, respected agent - you are getting a local expert who is passionate about serving our community and those who call it home. ”

kwREALTY SUCCESS
KELLERWILLIAMS.

Each Office Is Independently
Owned and Operated

<https://www.slawver.kw.com>

138 River Rd Suite 107
Andover, MA 01810

Striving to enhance financial literacy
through a holistic and proactive approach.

Areas of Focus

- Pension and Social Security
- Investing in your 403(b)
- Financial Education & Retirement Planning
- Roth IRA, Traditional IRA
- ESG and Socially Responsible Investing
- 529 College Savings Plan
- Long-Term Care
- Life Insurance

Ryan Malfait
Financial Advisor

For more information, please contact:

(978)-921-8147

or

rmalfait@lincolninvestment.com

Lincoln Investment
50 Dunham Road
Suite 3000
Beverly, MA 01915

*Advisory services offered through Lincoln Investment or Capital Analysts,
Registered Investment Advisers. Securities offered through Lincoln Investment,
Broker Dealer, Member FINRA/SIPC.*

SAVE BIG ON YOUR MORTGAGE...

Interest rates are near all-time lows!

"We recently used Brad to refinance and cannot say enough about how seamless a process it was. Everything was done in an efficient, professional and organized manner. We highly recommend Brad and would certainly use him again." – Jeff L.

Danvers Families and Teachers:

Take advantage of all of your FREE mortgage benefits, including \$500 of closing costs. For a full list of discounts, please visit:

www.employeemortgagebenefits.com/deep

Ross Mortgage is proud to be a sponsor of Danvers DEEP

DEEP Danvers Educational
Enrichment Partnership

NMLS# 351606

Call today for all the info!

Brad Vocino, Loan Officer

978-767-4289

Brad@vocinomortgage.com

SAVE HUNDREDS PER MONTH.

Refinancing your mortgage could lower your payment & save you thousands in interest over the life of your loan. Free up cash for home remodels, vacations, tuition & more!

- **Lower your monthly mortgage payments**
- **Keep more of your money**
- **Easy, hassle-free process**
- **Outstanding communication and follow-up**

978-767-4289

Brad@vocrinomortgage.com

SPECIALS

Sun Tae Kwon Do Academy

CONTACT

978-777-5435

ONLINE
TRAINING

FREE
3 Week

Educational Enrichment Partnership