

Charter School for Applied Technologies

www.csat-k12.org

Summer i-Ready Challenge

6/21/2021

Dear Parents/Guardians:

This school year has been tough, and we all know that school was vastly different this year. Given the circumstances we all faced – both at home and at school – I am so proud at all the efforts put forth to ensure that our students received consistent academic instruction and opportunities for learning throughout the year. We also recognize that many of our students may face academic gaps as a result of this turbulent time. With this, CSAT is excited to share a summer learning opportunity for **ALL** students, grades 1-7, to make sure they continue to learn throughout the summer and are prepared for the 2021-2022 school year!

The Summer i-Ready Challenge is designed to support individual student learning, while making it fun and interactive. The goal is to ensure every child has the opportunity to work at their independent level and support academic growth over the summer months. In addition, each child has the ability to earn **AMAZING** prizes for their participation!

How does the i-Ready Challenge Work?

Each child takes a diagnostic assessment at the end of the school year. With these results, “pathways” are created for individual student learning that focuses on their strengths and areas for growth. Each child’s pathway will be different and is designed to allow for kids to work on this challenge independently.

How Many Lessons Will My Child Be Required To Complete?

The summer i-Ready challenge has many great prizes for our students and the prizes will be awarded based on participation and top achievements. In order to be eligible for the prizes, each child must complete a minimum of 20 i-Ready lessons in Math **and** ELA. This correlates to about one lesson in each subject, Monday-Friday. However, please know that lessons can be done on ANY day of the week. The i-Ready summer challenge will begin on Friday, June 25, 2021 and go through July 30, 2021.

How Does My Child Access i-Ready?

i-Ready is the program we have been using all school year, and each child’s username and password will remain the same. This means that logging in and completing lessons will be seamless.

Elementary School // K-5

2303 Kenmore Avenue
Buffalo, New York 14207
(716) 876-7505

Middle School // 6-8

24 Shoshone Street
Buffalo, New York 14214
(716) 710-3065

High School // 9-12

2245 Kenmore Avenue
Buffalo, New York 14207
(716) 871-7400

Family Support Center

317 Vulcan Street
Buffalo, New York 14207
(716) 871-7400

Charter School for Applied Technologies

www.csat-k12.org

What If My Child's Pathway "turns off"?

The school will have assigned employees regularly checking i-Ready to ensure that students are able to continuously access their lessons. I-Ready will be checked twice a week and pathways will be reset, as needed.

Why Should I Participate In This Challenge?

This year has been a challenge, and with all that we have endured, our families have asked that we provide a summer learning option for their children. So, we decided to make it fun! This incentive will not only help your child continue on the path of learning over the summer, it will also support their learning for the start of the school year. Additionally, they will also have the opportunity to win some amazing prizes.

Top achieving students for each grade level will be eligible to win any of the following prizes:

- 50 Inch Television
- Nintendo Switch Lite
- Apple Air Pods

Students who complete the i-Ready summer challenge and meet the minimum expectations will be invited to a cookout and be eligible for the following prizes:

- Amazon Gift Cards

CSAT is excited to provide this opportunity for our students and look forward to monitoring our student's success throughout the summer. Thank you for your continued support and I look forward to being a partner in your child's learning! I can be reached via email, anytime at sjurewicz@csat-k12.org.

Sincerely,

Sue Jurewicz
Principal, K-5

Elementary School // K-5

2303 Kenmore Avenue
Buffalo, New York 14207
(716) 876-7505

Middle School // 6-8

24 Shoshone Street
Buffalo, New York 14214
(716) 710-3065

High School // 9-12

2245 Kenmore Avenue
Buffalo, New York 14207
(716) 871-7400

Family Support Center

317 Vulcan Street
Buffalo, New York 14207
(716) 871-7400

Charter School *for*
Applied Technologies

I READY SUMMER CHALLENGE 2021

COMPLETE 20+ READING LESSONS
AND 20+ MATH LESSONS TO BE
ELIGIBLE FOR EXCITING PRIZES!

JUNE 25TH - JULY 30TH

ALL STUDENTS WHO COMPLETE EARN:

BEGINNING-OF-YEAR COOKOUT

TOP-ACHIEVING STUDENTS IN EACH GRADE CAN WIN:

**50 INCH TV
NINTENDO SWITCH LITE
APPLE AIRPODS
AMAZON GIFT CARDS**

