

Welcome to State Street Elementary School!

Kindergarten Orientation
2021-2022

Principal
Mrs. JoAnn Hoover
x4213

Secretary
Mrs. Beverly Cobern
x4215

Mrs. Medovitch
X4205

Mrs. Helen Leseiko
X4227

Rhodes Bus Company:

Phone: 724-266-4322

If your child is to ride a different bus on any given day outside of their normal routine (i.e. to a friend's house, babysitter's, etc.), you must send in a note to your teacher. This note will be sent to the office and the secretary will write up a bus pass that the student will need to take with them on the bus. Without a note, your child will not be allowed to ride a different bus.

A decorative border on the left side of the page, featuring a green chalkboard background. It includes two pieces of pink chalk, one standing upright and one lying horizontally. There are also some white chalk markings, including a curved line and a large, faint letter 'Y'.

SOCIAL WORKER

FOCUS PROGRAM

Ms. Kim Roppa

PTO!

Parent Teacher Organization

Drop-off Procedures:

Morning Drop-off:

- * School doors open from 8:15-8:35 AM.
- Breakfast (optional) runs from 8:15-8:35 AM.
 - “Grab and Go” breakfast
- * After 8:35, you must ring the doorbell to sign your child in at the office.

Other Drop-off times:

- * If you arrive late to school, you must sign your child in at the office so your child can receive a slip to return or enter their class.

Pick-up Times:

After School Pick-up:

Please arrive no earlier than 3:15 to pick-up your child. Your child will be dismissed from the Cafeteria doors. Please do not park in the bus lane! All buses will be dismissed before car pick-ups.

Other Pick-up Times:

You must ring the doorbell to enter the school and then you can sign out your child (you may be required to show photo I.D.). Your child will then be called down to the office.

*****If someone else is picking up your child, a note must be sent in with your child with a phone# of where you can be reached in case of question (photo I.D. required)

Cafeteria

All students receive free breakfast and lunch here at State Street.

Students may buy or pack their lunch. A lunch menu will be sent home each month in the Thursday packets.

Mrs. Leseiko and Mrs. Medovitch will take lunch count every morning.

.

Red Folder:

Your child needs to bring their folder with them every day!

*Special Schedule

*Reading Log

*Behavior/Communication Calendar

Your Child's Day

- Morning Meeting
- Circle Time
- Specials
- Social Studies/Science
- Lunch (11:45-12:15)
- Recess
- Language Arts/Writing
- Mathematics

SPECIALS

- Special classes will rotate on an A,B,C,D,E schedule. Not by days of the week!
 - Music
 - Art
 - Gym
 - S.T.E.A.M (science, technology, art, math)
 - COMPUTERS

Reading

- ✓ Develop knowledge of letters and their sounds
- ✓ Use letter to sound correspondence to read and write short vowel words
- ✓ Blending sounds to read words
- ✓ Segmenting sounds they hear in words
- ✓ Identifying the beginning, middle and ending sound of words
- ✓ Rhyming (identify and produce)
- ✓ Read sight words independently and in text
- ✓ Use rich vocabulary orally

Writing

- ❖ Understand and respond to a variety of literary selections that are read, listened to, or viewed.
- ❖ Ask and answer relevant questions and share experiences individually and in groups.
- ❖ Recognize the characteristics of various types of text.
- ❖ Write a complete sentence using appropriate syntax, capitalization, and punctuation.
- ❖ Write upper and lowercase letters and use in creative writing activities.

Math

- Applies greater/less than and equal to
- Counts objects
- Identifies numbers
- Counts by ones and tens to 100
- Solves simple addition/subtraction problems
- Describes measurable concepts
- Sorts by attributes
- Demonstrates directional concepts
- Identifies 2 and 3 dimensional shapes
- Identifies and creates a pattern
- Prints numbers correctly

Supplies

(to start the year)

Crayons

Glue sticks

Dry erase markers

*******Make sure to have supplies to work at home**

Special Events

Holiday parties/events

- Halloween Parties
- Christmas Party
- Valentine's Day Party

Field trip(s)

Kindergarten Finale

SCHOOL NURSE

Thank You!