Kindergarten Weekly Newsletter
November 2, 2012
[image: MC900389482[1]]

Language Arts
This week in Language arts we looked at letters…While this may have seemed like an easy task many of the letters look a lot alike. This was a little challenging for most of the students. We started guided reading again. Please don’t throw away the zip lock bag. This bag is to be used over and over again.

Mathematics
This week in math we compared number through 10. We also learned what it means for sets to be equal. At the end of this week we started to learn addition.

Kindergarten Parties
I have found two room parents who want to help organize the parties. If you would like to volunteer to help out at the parties please let me know so that I can get you in contact with these people. They will be able to let you know how you can be of assistance.

Coats
Even though we don’t go outside for recess very often please dress your child appropriately for school. Cold weather is here, and they need a coat everyday!

Information
If you have information that you need for me to see, please put it in your child’s folder. I do not check book bags. Please make sure that you are emptying the folder every night!

There is no school on Tuesday November 6, 2012.

The first rotation for specials is coming to an end. During the second rotation we will have Art instead of gym.

As always any questions or concern email me at mccunek@wcsoh.org

Specials for next week:
Monday C Day- Computer
Friday A Day- Art AM only

image1.wmf

