


Welcome to
Kindergarten!!


My name is _____.

This year I get to go
to kindergarten.


I ride the bus or ride
to school with a
trusted adult.


I walk in with other kids. There are happy teachers and students there to greet me.


I walk down the
hallway to my
classroom.


I take off my jacket and my back pack and put them in my cubby. My cubby has my name on it, so I know it is mine.


I sit on the carpet for circle time. I listen to the teacher. We have lots of fun.


My class has tables called centers. At centers, I get to color, cut, glue, read and write. Sometimes we play games at centers.


Sometimes I get to do other fun things in kindergarten like working on the computer, listening to stories or playing games on the carpet.


There is a bathroom
in my classroom
that I can use.


I go to recess. My class goes outside if the weather is nice. I have fun playing on the playground. If the weather is yucky, I stay inside and play.


I go to fun places
with my class like
the library and the
computer lab.


I know lots of nice people at my school. I know my principal, Mrs. Hinds.


I know I can go to
see the nurse when
I am sick.


I have lots of fun in Kindergarten. At the end of the school day, I go back to my cubby and get my back pack and my jacket. I line up with my class.


I go back on the bus
to go home or go
home with a loving
adult. I am happy. I
know I will have
more fun in
Kindergarten
tomorrow.

