

#THANKFUL PROJECT

By the students and families from the Jefferson School Community!!

Naz Hilado - 3rd grade

I am thankful for my family because they support and help me. I am thankful for my friends too because they play with me and help me too. I am thankful for my house because it keeps me safe from rain, snow and other stuff. I am also thankful for toys because they are fun to play with. I am thankful for schools because they teach me and help me learn stuff. I am thankful for sports also because they are fun to play with friends and other people. I am thankful for food and water because they help us survive and without them we would not live. I am thankful for animals too because they are cool and nice to watch. These are the things that I am thankful for.

I am very thankful!

I am thankful for many special things in my life.

The thing i'm most thankful for is when i helped my mom with toys to give the people who have nothing.

I'm also thankful for my awesome family! They are very supportive and i love them so much!

The next thing I'm also thankful for is the whole school!

They work hard even teachers, students, but i'll miss

The 5th grade students are moving on to a new school. It's nice in Jefferson School.

I wish good luck in the end of the year of the 5th graders, even the teachers and especially the principal!

I'm having a great time in my new grade(3rd grade) with Mrs.Bormann!

Sincerely,

Patricia Barba

Nicholas Ruplall 11/24/2020

I am grateful for my parents because they take care of me very well. Also grateful for my teachers because they help me learn my school work. I am grateful for my home and the games that I play with my friends.

I am grateful for my pool that I got this summer because it helped me to learn to swim. I Am grateful for my own room because I spend a lot of time in it. I am grateful for my brothers and sister who help me to grow up.

What I am thankful for and why

I have a lot of things to be thankful for but my top 5 are my family, my friends, my teachers, my school but most importantly God. So you ask where those are top five more than my top five because first off my family is always there to support me and everything that I do and help me. My friends are there to be my friend, be by my side whenever and have fun together and just laugh together. My teachers are very very helpful because they taught me everything that I know since today and I'll have a lot more teachers to go with me through college. I'm thankful for my school because without me going to school I wouldn't know a lot that that I'm learning about today. It's really exciting because there are a lot of people in there to help and guide you throughout your learning experience. And most importantly I'm thankful for God because he created all of us and he is the one I look up to most and I love him so much without him we wouldn't actually be alive right now we wouldn't be here.

A'naiiyah Reyes

Andrew Monteagudo

Cole Biedenkapp

Im Very Thankful

I am thankful for many things. I'm thankful for my family and my house. I'm thankful for my food. Lastly, my school and friends. I am thankful for a lot of things and this is some of the things.

I am thankful for my mom and dad and and andrew. I am also thankful for healthcare workers and my teacher Mrs. Bormann She helps me every day. Thank you everyone. Happy thanksgiving Maya

James Sinchi

I Am Thankful For Many Things

I am thankful for my good life and am good at school. I have my friends.

I have a dad and mom who love me and make food for me. This is my list of what I am thankful for.

#Thank You Project

Name: Joshua Santamaria

I am thankful for my family and my friends. I am thankful for my family because when I get hurt they help me get up. They help me with my violin. I am thankful for my friends because we play tag and have fun.

Morgan Hodge

What I'm Thankful for

Today I'm telling you what I am thankful for

I'm thankful for my family because they help me through tough times.

I'm also thankful for my food because it keeps me alive.

I'm thankful for my school because it helps me get smarter and I get to learn more things every day.Last I am thankful for my house because it gives me the shelter I need.That is all the things I am thankful for.

Brooklyn Carpentieri

Things I am thankful for

I am thankful for my family and that everybody I know is healthy and safe.I am also thankful for my home and school.I am thankful for my clothes too. Also I am thankful for food and water.I am thankful for my two cats.Also Im thankful for the money that my mommy and daddy have so we are not poor. I am thankful for the computer that the Jefferson School gave me. I am thankful for all of my teachers in 1rs and 2nd and 3rd grade.I am also thankful for all of the presents that me and my sister and my mom get for Christmas.I am thankful for the food that we could afford for Thanksgiving.

Lindsey Mehnert

I am thankful for my family because they care for me. I am thankful for my cat because she lays with me every night. I am thankful for my Ipad because I play games with my friends.

Jefferson Hilado

I am very thankful!!!

I am thankful for most of the things in my life. I really am thankful for my best family in the world! I am thankful for my lovely teachers, helpful friends, and wonderful schools because they teach me and help me. I am thankful for trees to keep me living. Last but not least my house, food, and water to keep me alive! I have a lot of things I am thankful for!!!

Abegail Eshetu

I Am Thankful For...

To start with, I am thankful that I have my wonderful family to spend Thanksgiving with. Thank you for coming! I am happy, and obviously thankful for my amazing friends -- at school and out of school. Thank you for your friendliness! I am grateful for the frontline healthcare workers, who risk their lives to protect us. Thank you for keeping us safe! I feel gracious towards my teachers at school, who have done their hardest to keep the district running. Thank you for providing knowledge to kids! I would like to give my thanks to my home, staying strong through thick and thin. Thank you for your comfort and welcomeness! I want to thank the scientists, working hard to provide a vaccine, and the people who get infected with COVID-19 on purpose to help with these trials. Thank you for your support! I give one last shout-out to everyone working from home, and working for us, during this pandemic. Thank you, thank you, thank you!

-Abegail Eshetu

Joel Hernandez

What I am thankful for.

I am thankful for many things.

I am thankful for my family and friends. And I am also thankful for my house. Another thing that I am thankful for is the school I go to and the really nice teachers that teach at Jefferson School.

Gianna Schiraldi

I'm Very Thankful

I am thankful for many things. The thing Im most thankful for is my family and friends. Im also thankful for my food, water and health. Last but not least i'm thankful for my awesome teacher and this school. These are some things I'm thankful for.

- 1. I am thankful for my family and friends.
- 2. I am thankful for pets and animals.
- 3. I am thankful I have love in my life.
- 4. I am thankful that my family and I are healthy and Covid free.
- 5. I am thankful that I have a roof over my head, food in my stomach and a supportive family that loves me unconditionally.
- 6. I'm so thankful for waking up every morning and having the chance to say thank you for everything that I have.

I am thankful for my food my family and my friends because some people don't have that so i will try my best to be good

FROM: CASSY

What I am Thankful for

I am thankful for family

I am thankful for life

I am thankful for peace

I am thankful for nature

I am thankful for water

I am thankful for friends

I am thankful for everyone

I am thankful for...

I am thankful for my family, friends, house, computer and Ipad.

Family because they are nice and funny and they do stuff for me.

Friends because they are nice and funny and play games with me.

House because it gives me a nice place to live and do things like playing and sleeping.

Computer because I can play very fun games with my friends.

Ipad because it is fun to play games like Pokemon Go and Minecraft.

Liam Mehnert

WHAT I AM THANKFUL FOR?

By: Zainab Saidy

I am thankful for my house because it gives me shelter and keeps me safe from rain and severe weather. I am also thankful for my family and friends. They cheer me up when I am sad, Make me laugh, and they keep me motivated. Another thing that i am thankful for is my teachers and principal because they teach me lots of things that are very interesting. I also am thankful for all of my electronic devices. I love watching netflix and playing video games on them. Finally I am thankful for all of my books and toys because they keep me entertained.

I'm thankful for my family because they make me food and they get me clothes and they also buy me toys. They also help me with my homework.

I'm thankful for my friends because they are always there for me and they are nice to me. They play with me and they are very good friends.

I'm thankful for my house because It gives me shelter and a place to go to. It gives me a place to put all my toys and clothes and other stuff.

I'm thankful for my food and water because you can not survive without it and I have lots of water.

"I'm thankful for my life because If I did not have a life I would not be able to do these amazing things that I can do. I am thankful for my school because I would not know anything If I was not in school. I am thankful for the army because they got us through some bad times in life. I am also thankful for earth because that is the planet we are on this second and we would be dead if this planet was not here. I hope you liked it. - Jovani Danese

I am thankful for my family and friends because they are helpful and there when I need them. I am also thankful for them cause they help me with my problems and care for me. And Last but not least I am thankful for them because they play with me and make me feel happy.

Sophia De la Cruz

This is what im thankful for. Im thankful for teachers and my family cause they are verygreat and learning us the right thing and right thing to do.Im also thankful from the principle in school cause they makeus safe in school and let some groups going to school. Also im thankful for food and joy cause we need to survive and have fun in our lives cause if you want tohave joy you can play. Finnaly what im thankful for is school. Schoolis fun and you can play with your friends and being learned by teachers so you can go to college and you will be smart when you get learning from teachers and school.

Matthew Saravia-I'm thankful for my family and friends, and my mom and dad.

Ivo Parungao

Isabella Gonzalez Mrs. Mitchell Grade 4

What I'm thankful for

I'm thankful for my family. I'm thankful for my family because some kids are poor and don't have a home. I'm happy that I have someone to feed me, to raise me, and to help me. Poor kids sometimes starve and don't have anywhere to go and don't have a Thanksgiving feast or something to keep them warm during the cold months. I feel bad for the kids that have to go through all of that. I am just glad I have a family. I'm thankful for the house dogs and cats that bring lonely people joy too. It's a known fact that house pets make people happy. I am thankful to have my pets. They make me very happy.

	The 10 things I am thankful for - by Sophia Catambay	Gaia Tenami - I am thankful for my little sister Noa. I am also thankful for my parents.
1.	I am thankful for my family because without them I would not be here.	LeAnn Morales - I'm thankful for my mom and dad, my dog, my food I eat, my electronics and my school.
2.	I am thankful for food because it keeps everyone alive.	Brianna Coc Mejia - I'm thankful to have a roof on my head and having a nice family, friends, and teachers.
3.	I am thankful for my house because if I didn't have a home I would have nowhere to live.	
4.	I am thankful for my clothes because if I didn't have clothes then I would have nothing to wear.	I am thankful for
5.	I am thankful for the trees because if we didn't have trees then we can't breathe.	I am thankful for my family, friends, house, computer and Ipad.
6.	I am thankful for having sisters because if I didn't have sisters then I would	Family because they are nice and funny and they do stuff for me.
	be so bored at home.	Friends because they are nice and funny and play games with me.
7.	I am thankful for school because without school I might not have known anything!	House because it gives me a nice place to live and do things like playing and
8.	I am thankful for my glasses because without them I wouldn't be able to	sleeping.
	see.	Computer because I can play very fun games with my friends.
9.	I am thankful for my friends because they cheer me up when I'm sad.	
10.	And last I am thankful for all the teachers in Jefferson school for teaching me what I need to know!	Ipad because it is fun to play games like Pokemon Go and Minecraft.

Name : Jaiden

I am thankful for my teachers. My teachers help me. They let me share all the times or show it to them. When I forget what pages I am, my teachers help me only if I ask them. If I make a mistake like I forgot my laptop my teachers give me another one (I do not bring it at home anyways.) My teacher helps me pack up when it is time to be dismissed. My teachers always tell me what to write when I am nervous. This is why I'm thankful for my teachers.

Name: Xianna

Thank you mom and dad for helping our family and friends. Thank you aunt and uncle for taking care of me while doing school and work. Thank you Grandma and Grandpa for fixing the backyard so we could play sprinklers. Thank you Family for giving me love!

Name : Nicholas

I am thankful for my family and my mom and dad. I am thankful for my family because they help me with my homework. My mom and dad help me with things that I can't do. And I am thankful to have my grampa of 94 age.

Name : Mikaelah

I am thankful for my family because they always help me out with my homework. They always comfort me when I go to the doctors office to get a shot. In return I do my chores and they give me an allowance in return. I also love my family because we have been through a lot together but we always seem to get back on our feet and actually we have gotten closer to each other thanks to Crona. For example my baby brother did not like to color with me but now we always color with each other. Me and him actually found a coloring project that we both want to work on, anyway if you are my family and you are reading this

Thank you so much!

Name: Erickson

I am thankful for my family, friends and so much more. I am thankful for my family because they take care of me.

And my brother and sister make me laugh all the time.

They give me stuff whenever I want. Sometimes they Don't give me what they want but that's fine because they

Are busy when I ask them to give me what I want. I am thankful for my parents because they take care Of me and my brother and sister. My mom is a healthcare

Worker so I'm thankful for my mom saving people that are sick.

I am thankful for my dad because he takes good care of me And he makes good food for me. When I need help with my homework

He helps me anytime I need help. I am thankful for my friends Because we do fun things together. They give me stuff that I

want and they make me laugh all the time.

Name:Rana

I am thankful for my family, because take care of

me and my brother. They are the best family that I

hard that I say to them that I love them. I also

have ever had. They cook for us, if I am sad they give me a hug. I love them so much. They buy me toys

and clothes. They play with me if I am bored and if my are watching this I love you so much. They put lots of effort into working. They clean the house so

make cards that say I love you so much. They are the best family. They make me so happy. When they come back from work I get so excited because they

buy me and my brother surprises.

Name : Gieyah Sunga We celebrate Thanksgiving in November. This is the best

Name : Taylor

time to think about what we are thankful for. I have a lot to be thankful for but the most I'm thankful for is the good

health of my family. As we know the pandemic (covid 19) we face today being healthy is the most important thing to fight

the virus. That's why we need to wear a mask and wash hands properly.

I am thankful for my family and my friends. I am thankful for my family because they take care of me. My family helps

me. I am thankful for my friends because they make me feel happy when I am sad. I love my family and my friends.

Name: Julianna Catambay I am thankful for food. If we never had food everyone would

be so hungry. My family gives me food and my sisters get food too. Thanksgiving is not my favorite holiday, but it is a time to spend time with family. And my favorite part of Thanksgiving is the food. I did not tell my family this plan yet but I think I will tell them next year... a great thing to do on Thanksgiving is to give food to the poor. Then they will get a great meal. Every Thanksgiving we have a feast. It is like your family's birthday. It is great to have a feast on

Thanksgiving.

Name: Mayra I am thankful for my family and that my mom and dad have to work so hard for me, my brother and my family. Another special thing I am thankful for is my dog when I am mad my dog makes me happy and we are all a special family.

HAILEY ALMONTE

I am thankful for all of the teachers I had for the past years and present. I will miss everyone when I leave Jefferson School!

MATTHEW GONZALEZ

I am thankful for the things that keep me entertained and let me do the things I can't do in the real world

(aka video games).

JAVIER MARTIN
I am thankful for my mother and father preparing me for school each year in the summer.

VALERIA MEZA

VALERIA MEZA
I am thankful for my family. They have helped me since the start.

MERCEDES RAMIREZ

Lam thankful for the freedom Lhave in this

country because in other countries the people in charge control all the citizens.

JASMINE ROQUE
I am thankful for my friends, family, and the teachers and the workers at the school.

Name: Ian

I am thankful for my teacher and my family. My teacher lets me learn a lot of cool things like math, reading, math ,games and our map. Ms. Teel is a good teacher and she is trying to make math fun. My mom and dad work so hard they do the dishes, cook and clean the house. Soon I will cook good food for them. I love my mom and dad. They are such good parents! Soon my mom and dad will take a break and I will work for them.

Name: Jacob Barnet

I am thankful for my great family. My mom, my dad, my nana, nanny and poppy because I love them very much. I am thankful that I am healthy and also my family is healthy. Also, I am thankful that I have good friends. I love playing with them even if it's just online right now, they still make me happy. Also, for my teachers because they're helping me to learn a lot. I am also thankful for my video games because they are all fun. Lastly, I am thankful for my cousin Lanz, I treat him as my big brother and he always helps me to study and show me new games.

Name : Bryant

I am thankful for my parents and my teachers. I am thankful for my parents because they take care of me. My parents feed me and buy stuff for me. My teachers teach me math, reading and painting, music and gym.

JUSTIN DELEON

I am thankful for my family and the food they give me. I am also thankful for my friends that help me out, and I am also thankful for the people that work with us and help us.

RILEY BONITTO

I am thankful for friends, family, and my life and thanks to everybody here.

KOKET ESHETU

I am thankful for the scientists that took part in making the 2 vaccines - Pfizer and Moderna.

SOPHIA ORELLANA

I am thankful for my friends and family for always being there when I need them!

Name: Jagger

I am thankful for my parents. I am thankful for my parents because they give me and my sister food and water. Also they give us love and a home. Also they work hard to make us happy.

P.S. I love my mom and dad

Name: Jaziah

I am thankful for my family because my mom gave birth to me so I can live a life. My dad is always there for me and helps me when I'm having difficulty doing something. My siblings are there when I need someone to comfort me. My grandparents are my parents' parents.

Name: Julian Morales Ramirez I am thankful for my family. My family is the most important things in the world. In my family I have my mom, dad, brother, cousins, Aunt, and Uncle. My mom and dad have a business. My mom and sometimes my Grandma cooks. My dad works at a company that's driving trucks. My work is to do my homework and make the house look like the president's house. And my brother's job is being cute and also doing his ABC. My cousin's work is to do

their homework

NAME:Amelia

I am thankful for my mom and my dad for making food for me. I am Thankful for my Teacher Ms. Teel she is trying to make math fun for us she is trying to teach us new things she is trying to make everyday feel like a party. I am thankful for my best friends Mikaelah and Kaitlyn they have been there when I am sad thy help me everyday like I do. We play together with are LoLs and OMG in aftercare we play in the park.

Name:Sashley

I am thankful for my friends and family everyday when I am sad
My family helps me and when i need help with something my family is always there to help me. I am also thankful for my friends. They also help when

someone is rude to me or someone makes me cry. I am thankful for my teacher. She always helps me to catch

up with my work and helps me learn new things.

Name: Kaitlyn

I am thankful for my parents because they pay the bills and they pay food to eat. They also get me things I need like clothes and water. They have to work hard to buy everything we need to stay healthy like masks and medicine for when I have a cold .I Love my mom and dad very much and they do so much for me. That is why i am so thankful for my parents.

BRISA GONZALEZ

I am thankful for my teachers who taught me a lot and my family because they always help me out.

ASHLY MEJIA

I'm thankful for my family and friends, especially my parents because they are always there for me.

I am thankful for my food my family and my friends because some people don't have that so I will try my best to be good.

FROM: CASSY

Name: Adriel What makes Thanksgiving special is that I can spend time with my family in Bergenfield and with my friends one last time. I can say bye to them when I need to go and I will always remember them when I

Name: Taylor I am thankful for my family and my friends. I am thankful for my family because they take care of me. My family helps me. I am thankful for my friends because they make me feel happy when I am sad. I love my family and my friends.

leave.

have their families around. I am thankful for spending time with family everyday. I'm never lonely. I love playing with my cousins. Im thankful for my food. Name: Sabrina Almonte Joy I am thankful for being great and being the best. I want to be at school for my life. I will stay in Jefferson School but I will go to middle school. I will come to see

I am thankful for my family because some people don't

Name: Adrian

my teachers.

Name: Adam I am thankful for my family because they take care of me and take me to places I like to go. I'm thankful for my family because they give me food to eat. I'm thankful for my family because they gave me a home to live in. I love my family.

Ah, kindness. What.

a simple way to tell another struggling soul that there

is love to be found

in this world.

WHAT I AM THANKFUL FOR....

- I am truly thankful for my family! My wife and my three daughters are amazing and they make life better!
- I am thankful for my golden retriever, Cody! He is my bestest buddy! He is ALWAYS happy to see me...LOL
- I am thankful for the opportunity to come to Jefferson School each day!
- I am thankful for the opportunity to work with such amazing students, faculty, staff, and families to make
 the best possible learning experience for kids that we can. It is a NEVER ENDING process, but a rewarding
 and amazing experience.

WE CAN SEE THE LIGHT AT THE END OF THE TUNNEL!! JUST A LITTLE BIT LONGER AND FINGERS CROSSED, WE WILL BE BACK TO NORMAL. THANK YOU FOR BELIEVING THAT TOGETHER, WE CAN DO ANYTHING!!