Saint Philip Neri

Miss Padilla

SLE – B & C

 [image: image1.jpg]L] L]
- A4

b.\a\

Contact Information:

Adryann Padilla

Email address: spnsummer@gmail.com
For the most current news visit our school website:http://www.stphilipnerilynwood.com and our classroom website at spnlilknights.weebly.com
Classroom Discipline:

Students are expected to:

· Follow all School Rules stated in the Parent Student Handbook

· Listen and Follow Directions

· Make right choices

· Be a peacemaker and Not a hurt maker

· Keep hands, feet, and objects to themselves

· Respect yourself and others

· Say respectful words to each other

· Use inside voices not outside voices

· Practice Patience

· Live, Know, and Value the SLE’s EVERYDAY

I will begin to guide your children into making her/his own responsible choices. When students make good decisions about their behavior, they are able to learn in a positive, nurturing classroom environment.

Students will recognize that there are both rewards and consequences based on right and wrong choices and actions. I will refer to decision-making based on right and wrong choices and actions, instead of using good and bad behavior. I encourage you to use the same vocabulary at home with your child.

The following is the example of the Student Behavior Chart:

· Oh, Boy (Outstanding Day)
· Good Day

· Think about it (5 minute time out)

· Loss of Privilege

All students begin at Good Day - based on their choices

they can move up or down on the chart. Parent’s are encouraged
 to check the chart at the end of the day to see their child’s progress.

Novels

The following novel will be read in class this school year. I will be sending out reminders as the day’s approach about purchasing the novel for that quarter.

	Novel
	Quarter

	Little Bear by Else Holmelund Minarik
	4

Assessment:

Your child will be assessed during the first full two weeks of school

· will be assessed on letters, sounds, colors, shapes, numbers, and writing first and last name

Kindergarten will be assessed 8 times during the school year in Language Arts. All assessments will take place during different times throughout the school year. You will be informed of an upcoming assessment a week before in the Homework Newsletter.

**These assessments do not include individual end of the chapter subject assessment’s, test, quizzes, reading fluency or spelling test (3rd quarter). Subject test will also be included in the Homework Newsletters.

All other subjects are assessed at the end of each chapter and unit.

STAR online assessment will take place in 4 times during the school year: September, November, January, May – Assessment will test on Literacy skills, Math, and Reading.

Monthly Goals:

Each month studentw will be assessed on montly goals listed on newsletters and monthly classroom caledars. (Assessments based on on counting, writing, numbers, skip countings, counting money, writing sentences, and addition/subtraction facts)

School and Classroom Library:

In Addition to homework, you are expected to read to/with your child 15 minutes a day. Students are encouraged to borrow books from the school and classroom library. To keep track of your daily reading a “Star Reading” log sheet will be sent home every Monday and will be turned in that Friday. Homework Reading Logs started Monday, August 31. Reading Logs are worth 10 homework points.
Homework:

Students will be given homework assignments on a daily basis Monday thru Thursday. Homework is expected to be completed and turned in the following day. Parents are expected to guide your children - not do their homework for them. All work should be written neatly based on your child’s level of penmanship. Students must write their first and last name on all assignments. All homework must be placed in homework folder. Homework began Monday, August 31.
Students may turn in late homework ONLY if PARENTS have communicated with me in verbal or in written form. Please sign Commuication Folder Calendar Daily after guiding your child with their homework.
Students will receive time out for every 5 homework assignments that are missing… This includes READING LOGS.
Journals:

Daily Journal – Students will have a different topic to reflect on each day. Students are expected to write and draw based on their topic. Student goal is to write three to five sentences by the end of the school year.
Math Journal – Student will work on word problems based on Kinder standards
Homework Newsletters:

At the beginning of the week students will receive a “Homework Newsletter.” The purpose of the news is to inform you of all the main topics and areas of learning being covered that week. Its serves as a guidance for parents to help better meet the needs of their child and keep parents aware of what is being taught in class. Homework Newsletters will start going home on Tuesday, September 3.
Classroom Website:
Classroom website keeps all families up to date with most current classroom news. The classroom website also has links to other enrichment activities.
Updates & News

Family Envelopes go out every Wednesday to the oldest sibling. Please make sure to read all info, sign envelope, and return the next day. It is your responsibility to check your child’s backpacks and folder for any notes and information that goes home.

Dismissal:

All students must be picked up from outside of the classroom. There is a 15 minute grace period after the bell. Students who are not picked up will be sent to daycare with Ms. Candy in room 5.
Parent Student Handbook

Please make sure to familiarize yourself with the Parent Student Handbook (school website)

Student Supplies

I will be sending home letters when students need to replace school supplies. Please be mindful that all student books are property of Saint Philip Neri School. If your child loses or damages a book it is the sole responsiblity of the parent to pay full amount of the book to replace. This includes Library books. Your child will not receive a new book until payment is made.

ALL SCHOOL SUPPLIES NEED TO BE TURNED IN NO LATER THAN, Friday, September 18. Supply list can be picked up at the school office. Emergency kits are passed due.
Absences and Tardies

Tardies – For every 3 tardies students will be fined and serve detention. Children need to be at school no later than 7:45.

Absences – If students arrive to school after 9 o’clock they will be marked half day absent and students who leave school before 1:10pm will be marked half day absent as well.

Nap Time:

Students will be napping for the first quarter only. Students may bring a Folding Mat with their name labled on it. Blankets and small pillows must be in bag. ALL ITEMS MUST BE LABELED.
Birthday’s:

Parent’s may bring cupcakes to celebrate your child’s birthday, but must inform me at least a week in advance so I can let the office and Mrs. Villasenor know. Birthday’s may only be celebrated after 2pm.

Uniform

Students who do not wear the school uniform correctly will be billed by the office, this includes shoes.
Please make sure your child’s sweaters and jackets are ALWAYS labled!

Please practice how to take on and off a belt with your child.
Communication is key between families and teachers. If you have any other concerns regarding information not listed please feel free to speak to me. I am here to help you guide your children and help them receive the education they deserve. THE BEST!

Miss Padilla - <3
Kindergarten

