Kindergarten Weekly Newsletter
September 28, 2012
[image: MC900389482[1]]

Language Arts
In language arts this week we learned the letters Nn, Pp, Cc, and Ii. We talked about words that start with these letters and sounds. We colored in capital letters, highlighted those letters in books and went on hunts around the room to find those letters. We also sorted the letters into groups. Next week will be our last week of solid letter teaching. We will be moving to identifying beginning sounds. Please continue practicing letters and sounds at home.

Mathematics
In math this week we learned different ways to make 6 and 7. This is a difficult concept. We are asking students to recognize that 3 and 3, 2 and 4, 1 and 5, all make 6. We are asking them to continue the same concept with the number 7.

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!

Website
I now have my own personal webpage on the Westerville city schools page. Just click on schools, then Pointveiw, and then click on teacher websites. I am located under M. On this page you can find our weekly newsletters and the homework packet for the week, or previous weeks. Please stop by for a visit. If there is anything else that you would like to see let me know and I will see what I can do.

PTA
If you want to get involved with the schools the best way is to join the PTA. A form came home last week. If you have lost your form or would like a new one email me and I will get a new one for you.

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

Specials for next week:
Monday C day- Computer
Tuesday D Day – Gym PM only
Friday- A day Gym AM only

image1.wmf

