Kindergarten Weekly Newsletter
November 30, 2012
[image: MC900389482[1]]

Language Arts
This week in kindergarten we continued to review beginning sound. I have done assessments on your student to see how they are doing with this concept and most are doing great. Next week we will be starting working on ending sounds. This includes not only being able to identify the ending sound but able to write it.

Mathematics
We are now subtracting in math! The students are learning that the biggest number is the first number in the subtraction problem. They are learning to cross out for the number of things that are taken away. Subtraction is a little harder to understand than addition, but so far the students are doing a great job!

Next week will be the last week for book-in-a-bag before break. I will be continuing with the quarterly assessments during that time.

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! If your child is in need of a coat please let me know!

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!

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

Specials for next week:
Monday B Day Library
Tuesday C Day Computer
Wednesday D Day Art- PM only

image1.wmf

