

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Welcome to Mrs. Riddle's
Kindergarten Class
2011-2012

0123456789

	Mon	Tues	Wed	Thurs	Fri
8:30	Morning Meeting	Morning Meeting	Morning Meeting	Morning Meeting	Morning Meeting
8:45	Calendar	Calendar	Calendar	Calendar	Calendar
9:00	Open Circle	Open Circle	Open Circle	Open Circle	Open Circle
9:30	Free Play	GYM	Free Play	GYM	Free Play
10:00	ART	Free Play	MUSIC	Free Play	MUSIC
10:30	Writing Workshop	Writing Workshop	Writing Workshop	Writing Workshop	Writing Workshop
11:00	Centers	Centers	Centers	Centers	Centers
11:30					
12:00	LUNCH				
1:00	Reading	Reading	Reading	Reading	Reading
1:30	Math Games	COMPUTERS	Math Games	Math Games	LIBRARY
2:00	Free Play	Math	Free Play	Math	Free Play
2:30	Notebooks	Notebooks	Notebooks	Notebooks	Notebooks
3:00	Dismissal				

Proud
to be a
Cardinal

Special Notes

- Students will be bringing home Friday folders each week. Please sign the folder and return on Monday.
- Several students have peanut allergies. Please be considerate of this when sending in treats.
- Please feel free to email me anytime at riddle@deltakelly.edu

Delta Kelly Elementary School
3880 Adams Road
Oakland, MI 48363
248-726-3500

Hello, parents! My name is Rebecca Riddle, and I am your child's kindergarten teacher. I am excited for the upcoming year and look forward to getting to know each of your children.

I became a teacher because I believe in children. I believe that each individual child has the potential for greatness. I understand that each child has a unique learning style, and as their teacher, I will provide a variety of activities throughout the year to ensure that each student reaches his or her full potential.

What will the children learn?

The basic skills learned in kindergarten provide children with the fundamental basis for the rest of their educational careers. Our basic curriculum is below.

Language Arts

- Recognize and write all of the letters of the alphabet in upper- and lowercase forms
- Write their first and last names
- Learn sounds corresponding to vowels and consonants
- Use initial consonant sounds and sound patterns to read words (for example, f + an = fan; r + an = ran)
- Identify several sight words, including names of colors
- Recognize and use rhyming words
- Retell a story including details
- Put events of a story in order
- Write simple sentences using sight words and phonics skills

Listening and Communication

- Listen attentively
- Raise hands or wait to speak
- Act on instruction and repeat spoken directions
- Engage in question-and-answer dialogue with classmates and teachers
- Work as a team on projects or problem-solving

Math

- Sort and classify objects using one or more attributes
- Recognize and write numbers to 30
- Count orally by ones, fives, and tens
- Name ordinal numbers first through tenth
- Add and subtract using manipulatives (Cheerios, candy, etc.)
- Understand spatial relationships (top/bottom, near/far, ahead/behind)
- Compare quantities by estimating, weighing, and measuring
- Use graphs to gather information
- Recognize patterns and shapes
- Tell time to the nearest hour
- Count coins
- Recite the days of the week and months of the year

A Look Inside Our Classroom

Learning Center

Imagination Station

Reading Nook

Computer Corner