

Welcome to The Harry Gordon School

2465 Bathgate Avenue
Bronx, NY 10458
(718) 367-5917

HARRY H. GORDON SCHOOL

Welcome to the virtual tour of our program!

- I. Program Services
- II. ADAPT Philosophy
- III. Creative Curriculum
- IV. Sample Daily Schedule/ Learning Centers
- V. Pyramid Model Social Emotional Development
- VI. Celebrations through the School Year
- VII. Playroom & Playground
- VIII. Resources/ Links on Adapt Community Network
- IX. Contact Information

- The Harry Gordon School is located in the Bronx .
- The program consists of 3 floors. 15 classrooms made up of 12:1:2 one of those is bilingual Spanish, as well as integrated UPK classrooms and 8:1:2 classrooms.
- The Harry Gordon School Program has an open door policy. Parents are welcome to visit anytime during the school day.
- Breakfast and lunch are provided for all students.
- The school day runs from 8:15am to 2:00pm and 8:15am to 2:35pm for UPK students.
- We are a 12 month school program.
- There is a sensory room as well as a spacious playground.
- We provide all related services in a push out/push in model throughout the school day. Related services include, OT, SP, PT and counseling services.

ADAPT's Philosophy

ADAPT's commitment to Children's Services includes comprehensive education for children and young adults. Our preschool, school age, and after school programs are specifically designed to engage and educate children with special needs. Our universal pre-kindergarten and integrated programs offer families a high-quality family friendly learning environment for children of all developmental levels. All classes are led by licensed and certified teachers and are staffed with certified teaching assistants. Adapt also offer after school programs, a summer day camp and educational resources libraries.

Creative Curriculum

Our program utilizes *Creative Curriculum* for selecting our units of study every six weeks. Some of the units of study the children were busy learning about this year were: The Building study, Clothes study, Simple Machines, and Tree study. Also, we utilize and integrate the Department of Education's Units of Study. Teachers work in collaboration with others in teams that meet weekly to discuss activities, projects, differentiate instruction and plan together to best support each child's unique learning styles.

Creative Curriculum Units of Study Student & Class Projects

Creative Curriculum

Sample Schedule/ Flow of the Day

Students begin their school day at 8:30am, either dropped off by family member or by the school bus.. Children participate in morning meeting, learning centers twice during the school day, music and movement, playroom/gym, lunch, large group activities, read alouds, and recall of the day.

Pyramid Model

The Pyramid Model is a conceptual framework of evidence-based practices for promoting young children's healthy social and emotional development.

Supporting the Pyramid Model

- The model is supported at the foundation by an effective workforce.
- The foundation for all of the practices in the Pyramid Model are the **systems and policies** necessary to ensure a workforce able to adopt and sustain these evidence-based practices.

Tier 1: Universal Promotion

Universal supports for all children through nurturing and responsive relationships and high quality environments. At the universal level we include the practices needed to ensure the promotion of the social development of all children.

- High Quality Environments
 - Inclusive early care and education environments
 - Supportive home environments
- Nurturing and Responsive Relationships
 - Essential to healthy social development
 - Includes relationships with children, families and team members

The Harry Gordon school teaches the students about the 3 B's . We incorporate this in to all of our activities and learning throughout the day. We model for children what it means to be:

Be kind, Be safe, Be helpful

Working & Learning

Gross motor activity in our playground

Celebrations through the school year

Halloween, Thanksgiving, Winter Wonderland, Valentine's Day, Moving Up Ceremony & many more !

Family Connect - Family Training and Workshops

<https://learning.adaptcommunitynetwork.org/#/online-courses/9677ad99-1e54-4eac-8316-0d03170b868f>

- Training workshops and forums on a variety of topics (available in English and Spanish)
- Introductions to collaborative relationships in the community- liaisons between schools, resource libraries, demonstration centers and clinical programs
- Up-to-date community resource information
- Empowerment and advocacy
- Confidential guidance

SHARE Bronx

1770 Stillwell Avenue, Bronx , NY 10469

Contact through TechWorks: 718-436-7979, x711

techworks@adaptcommunitynetwork.org

How to contact us: (718) 367-5917

Kristen Gorman, Director
kgorman@adaptcommunitynetwork.org
(718) 367-5917 ext. 6628

Victoria Casaccio, CPSE Coordinator
vcasaccio@adaptcommunitynetwork.org

Joy White, Assistant Director
jwhite@adaptcommunitynetwork.org
(718) 367-5917 ext. 6643

We hope you enjoyed our virtual tour
We hope to see you soon!

