Curriculum Night

Quick Introduction

School Hours-Day begins @ 8:40 (classroom is open @ 8:30). All tardy students must report to office. Minimum day ends @ 1:05. Delayed openings are for two hours (10:40). Regional School District 17 is how we are listed for cancellations, closings and delayed openings. School Messenger is the name of the alert system that informs parents. Everyone in kindergarten has been registered and will be alerted according to their preferences.

Responsibility-To hand in homework and notices, use appropriate behavior and language (no tolerance policy especially on the playground) and clean up after themselves in classroom and the lunch room (encourage this at home). It is best to increase your child’s independence. Peer problem solving techniques are practiced in our classroom. Students will learn to speak up for themselves and solve conflicts.
Dismissal-If your child is not following their regular dismissal procedure, it is your responsibility to inform us by sending in a note in your child’s folder (not loose in the backpack) with that day’s instructions. Small notices get lost. We recommend a ½ sheet of paper. Dismissal notices can be found on the web site (rsd17.org). Look under the parent menu and then frequently used forms, look for Parent Forms then KES dismissal.

Curriculum-on the rsd17.org web site under the Parents heading, select Curriculum & Instruction, select CT core standards. Select CCSS overview (found across the top), then select English Language Arts K-5 Standards Progression or Mathematics K-2 Standards Progression.
Brief Overview
Reading: Students will be able

· to ask and answer questions about details in the story

· retell familiar stories including key ideas

· identify characters, setting and major events in a story

· ask and answer questions about unknown words

· recognize common types of texts such as poems, stories and informational books

· name the title, author and illustrator (define the role of each in the story)

· compare and contrast the adventures and experiences of characters in familiar stories
· identify similarities and differences between two stories
· identify main topic and key ideas using informational books

· recognize sight words
Writing: Students will be able to

· Using drawing, dictation and writing to write a simple story

· Write labels and simple sentences using initial and final sounds in a word.

· Write from left to right and remember to use spaces between words.
Handwriting-Students will be able to

· accurately form upper and lower case letters (top to bottom)

· accurately form numbers
· understand that spoken words can be represented in written language

Phonological Awareness-Students will be able to

· identify the number of words in a sentence

· identify the number of syllables in a word

· recognize and produce rhyming words

· isolate and pronounce initial, medial and final sounds in CVC words (consonant-vowel-consonant)

· recognize and produce corresponding sounds for letters

Speaking and Listening-Students will be able to
· participate in conversations in small and large groups

· listen to others and take turns speaking

· request clarification if something is unclear
· express thoughts, feelings and ideas

Mathematics-Students will be able to
· count objects using one to one correspondence-matching one object to one number

· count using proper sequence to 100

· compare numbers and quantities to 20

· understand the concept of addition as putting together and adding to

· understand the concept of subtraction as taking from

· understand the place value of numbers 11-20

Review Special Schedules-best to wear sneakers every day for safety reasons. Please no crocs or flip flops. We provide a library book bag for returning library materials for the year.

Monday- Rotating with Music, Art, Gym

Tuesday-Music

Wednesday-Gym

Thursday-Library

Friday-Art
Birthdays-You are welcome to send in treats such as fruit kabobs, cheese and crackers, pop corn, cupcakes, cookies etc. for your child to pass out (best to avoid nuts due to allergies). Please do not send invitations to school to be distributed unless all are invited. This will ease hurt feelings.

Snack-please send in two snacks (simple, not messy) in labeled containers. We have two snacks times. Most parents send in a drink for the morning snack.
· Please keep snacks outside of lunch boxes

· Please label your child’s bags
· Water bottles can be brought in to school
Homework-is given approximately once a week.
Absences- I send home missed class work in the folders.
Vacations-You must give me at least two weeks notice if you want to complete assignments while away.

Contact-I can be reached at 860-663-1121. I can take calls before school (after 8:20). If you leave a message, I will return it at my first available moment. My email is ksullivan@rsd17.org and I check it every morning and after school. Or you can send in a note in your child’s folder. Please keep notes on paper no smaller than a half sheet. I prefer to have your child take responsibility.

Lunch- prices are $3.00 for per lunch, milk is .50 and breakfast is $2.00. Lunch prices include milk and juice. Slips will be provided. When your child buys school lunch, money should be sent in the folders (in the plastic bag) and a lunch slip completed. Those families that prepay for lunch still need to send in a slip each morning.
· If your child has peanut butter, please send in a “wet ones” wipe.

· Lunch menus are found on the web site-go to school-KES-Lunch menu

Dress-Your child will go out on most days. Sneakers are best. Please be sure that your child is warm enough or prepared to stand in the rain if necessary. A change of clothes is kept in the classroom and needs updating as the seasons change and as your child grows.
Let us know-please communicate important things about your child’s life (family pet dies, child is prone to fainting or nose bleeds).

Treasures-Anything brought to school could be lost, broken or stolen. If you value something, it should not be brought to school.

Backpacks-Please check your child’s backpack daily. Important information will be in the folder. I also post notices on my website. Check for food that is left behind.

Web site- rsd17.org, under schools go to KES, then Staff & Faculty, click on globe next to my name.
