Kindergarten Weekly Newsletter
October 12, 2012
[image: MC900389482[1]]

Language Arts
This week in language arts we started centers. The students are really enjoying them and ask when we are doing them daily. In centers this week we reviewed how to write our capital and lowercase letters, the short A sound, and color words. Please continue to work on all letters, sounds, and sight words!! Please also remember your child’s book-in-a-bag comes back to school on the day that it came home. I also wrote the day on the bag in case you forget.

Mathematics
This week in math we reviewed how to make numbers in different ways. This is a very difficult skill but the students are starting to get the hang of it. The children are very good at coming up with one way to make a number, but when it comes to trying a different way to make that same number some seem to struggle.

Conferences
I will be sending reminder notes home for conferences next week. If you cannot make your conference please call the office right away to reschedule. I cannot express enough how important conference are.

Kindergarten Parties
We will be having two parties in kindergarten this year, a holiday party, and a Valentine’s Day Party. I am in need of one parent in each class to organize these parties and that parents that would like to help out. If you are interested please contact me.

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!

Early Release Thursday PM only
FRIDAY NO SCHOOL

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

Specials for next week:
Monday A day Gym AM only
Tuesday B Day- Library
Wednesday C- day Computer
Thursday D Day- Gym PM only

image1.wmf

