

2013-2014

Cook Hill School

Welcome to Kindergarten Orientation!

"Class of 2026"

REQUIREMENTS NEEDED TO ENTER KINDERGARTEN

- History and Physical Exam by your child's pediatrician
(physical between January 1, 2013 and August 30, 2013)
- Written proof of immunizations up to date, by doctor
- Copy of Birth Certificate
- Medical questionnaire completed by parent or guardian

Information to Share with the School or Nurse:

- Call the office if your child will be late or absent.
- Notify the school nurse of any serious illness, accidents or injuries.
- Severe allergies to food or insects.
- Asthma
- If your child is taking any medications. (*please do not send any medications to school with your child*)
- Any fears or worries your child might have.

HUSKY PLAN

The State of Connecticut provides...

- Healthcare insurance for children without medical insurance
- The Husky Plan provides free or low cost insurance up to age 19

Eligibility is based on income

Points to Remember...

- Make appointment NOW for your child's physical
- **FORMS** - due to the school before August 31, 2013

Remember:

Your child must have ALL forms completed and handed into the nurse before entering kindergarten

Important School Information

- First Day of School - Tuesday, September 3, 2013
- Hours:
 - AM Session - 9:05 AM - 11:50AM
 - PM Session - 12:45 PM - 3:30 PM
- Placement Letter - You will receive a letter in June with your child's teacher and session
- Bus Orientation/Ice Cream Social **August 29th 2013. 2:30**

Safety:

- Doors locked, except front door - students can get out
- Arrival and Dismissal Procedures
- Practice Fire Drills and Lockdown
- Crisis Management Team
- Communication:
 - Cook Hill News - bi-monthly school newsletter
 - Email
 - Phone
 - Conferences
 - Notes to your child's teacher

A Day in the Life of a Kindergarten Student...

Students begin each day the same way...

Students begin each day in the same way...

Cubbies for backpacks...

Beginning Routines

Beginning Routines

Group time also
includes...

-
- Calendar/math activities
 - Theme conversations
 - Letter/Word learning
 - Shared reading
 - Read aloud
 - Language activities
-

Center Activities...

Handwriting Without Tears Program...

Did You Know?

- You are your child's most important teacher...
- Your child has already acquired two-thirds of the language he/she will need to carry out adult conversation...
- A child who is read to is more likely to have school success?

Snack Time...

Specials... Art, Music, P.E., Computer

Art

Computers

Music

Physical Education

COUGAR PRIDE...
in the classroom

**"GO FOR THE
GREEN"**

Cougar Pride

❖ THINK YOU CAN

❖ WORK HARD

❖ BE KIND

COUGAR PRIDE... at RECESS

“GO FOR THE GREEN”

Keep hands and
feet to self

Use equipment
appropriately

Take turns, play
cooperatively

Include others

Use kind and
polite words

1st →

Follow
directions
the first time

CONGRATULATIONS

to

WOW!

I stayed on GREEN!

2012-2013

Jan Murphy, Principal

Classroom teacher

COOK HILL School's "GO FOR THE GREEN"
AWARD FOR POSITIVE BEHAVIOR

CAFETERIA
COLOR CHANGE

Name: _____

Date: _____

REASON:

_____ Stay in my seat

_____ Talk politely to others

_____ Keep my hands to myself

_____ Eat your own food

_____ Listen to cafeteria staff

_____ Line up quietly

Comments:

**“We don’t say
that here
that’s mean!”**

BUG And a WISH STATEMENT

It bugs me when you

(Describe their actions)

I wish you would

(State what you need to resolve
the uncomfortable feelings)

Cougar Pride

- THINK YOU CAN

- WORK HARD

- BE KIND

What Can I Do This Summer?

- Play games to reinforce Letter Names
- Play games to practice Letter Sounds
- Visit the Wallingford Public Library (*Big Red Bags*)
- Closed Caption TV
- Read to your child daily
- Use Miss Rubin's website:

<http://www.wallingford.k12.ct.us/page.cfm?p=12735>

Kindergarten Expectations

- *Letter Name Fluency

- *Letter Sound Fluency

- *Phoneme Segmentation Fluency

What Can I Do This Summer?

- Play games to reinforce Letter Names
- Play games to practice Letter Sounds
- Visit the Wallingford Public Library (*Big Red Bags*)
- Closed Caption TV
- Sing songs & read poems
- Read to your child daily
- Use Miss Rubin's website:

<http://www.wallingford.k12.ct.us/page.cfm?p=12735>

What Can I Do This Summer?

- Promote imaginative play
- Have your child make a plan before playing a game
- Have your child build
- Let your child help you organize an event or party
- Play board games as a family

THE END

