

Kindergarten Weekly Newsletter

Week of April 5-9, 2021

Upcoming Events

April 9: Virtual Day - The packet will come home in your child's folder on Thursday afternoon.

April 23: Virtual Half Day

April 26: Weather Day

**DIBELS Benchmark Assessment will be happening in April. Please make sure you are listening to your child read at least a portion of the CVC word sheet each day.

**iReady Benchmark Assessment will be happening after DIBELS. Please make sure your child is working in iReady at least 10 minutes per subject each week at home.

April Challenge:

Listen to your child read 10 minutes a day and keep reading to them for 20 minutes a day.

Reading: Wonders Unit 9 Week 1

Phonological awareness skill: Substituting the ending sound of a word to make a new word.

Phonics: Introducing a_e spelling pattern and applying the long a sound in words.

Sight words: there, which

Vocabulary Words: chores, contribute, member, organize, accomplish

Comprehension: Ask and answer questions for a text

Math

Rote Counting: 1-100

We will begin our measurement unit. Students will learn how to describe and compare objects. Vocabulary used during the unit: longer/shorter, taller/short, heavier/lighter.

Important Information

There is a new library schedule. Kindergarten will now go to the library on Tuesday and Thursday afternoons. The library will be closed the week of April 12th.

Please listen to your child read the passages in the Practice Folder at least 3 times a week. You should notice improvement each time you hear your child read the passages during the week. Remember, your child will become a better reader by reading.