

The Full-Day Kindergarten Program

Little
Children
Big
Steps

Welcome to
Alexander Muir Public School

Thank you for joining us!

Welcome to Kindergarten
Evening 2014

Kindergarten Orientation

The Full-Day Kindergarten Program

Little
Children
Big
Steps

- Children attend school every day
- Two educators (Kindergarten Teacher & Designated Early Childhood Educator) working as a team to support your child's learning and development in the six learning areas.

The Full-Day Early Learning-Kindergarten Program

The Ministry's Full-Day Early Learning-Kindergarten Program is a two- year continuum and addresses learning in:

- Personal and Social Development
- Language (Literacy)
- Mathematics
- Science and Technology
- Health and Physical Activity
- The Arts

Personal and Social Development

Big Ideas:

Children are connected to others and contribute to their world.

Children have a strong sense of identity and well-being.

The Program includes learning in the following areas:

- Social Development
- Emotional Development

Literacy

Little
Children
Big
Steps

Big Idea:

Children are effective communicators.

The Program includes learning in the following strands:

- Oral Communication
- Reading
- Writing
- Understanding of Media Materials

Five Strands of Mathematics

Big Idea:

Young children have a conceptual understanding of mathematics and of mathematical thinking and reasoning.

The Program includes learning in the following five strands:

- Number Sense and Numeration
- Measurement
- Geometry and Spatial Sense
- Patterning
- Data Management and Probability

Science and Technology

Little
Children
Big
Steps

Big Idea:

Children are curious and connect prior knowledge to new contexts in order to understand the world around them.

The Program includes learning in the following areas:

- Exploration and Experimentation
- Use of Technology

Health and Physical Activity

Little
Children
Big
Steps

Big Idea:

Children make healthy choices and develop physical skills.

The Program includes learning in the following areas:

- Health and Well-Being
- Physical Development and Activity

The Arts

Big Idea:

Young children have an innate openness to artistic activities.

The Program includes learning in the following strands:

- Drama and Dance
- Music
- Visual Arts

Kindergarten Day

- Supervision begins at 7:45 am in the Kindergarten yard
- Entry bell rings at 7:55 am and class begins at 8:00 am. Please bring your child to school early so that you are not rushed
- Snack/Recess is 9:40 am-10:10 am
- Lunch/Recess is 11:50 am-12:50 pm
- The day consists of play-based learning where literacy, math, and science are embedded into the child's daily program

Snacks and Lunches

- All snacks and lunches need to be nut-free
- Nutritious snacks such as yogurt, apple sauce, cheese, crackers, fruits, vegetables
- Water for snacks, juice boxes or milk for lunch
- **Easy to open containers, labelled with child's name**
- Food that does not require heating
- Identifying snacks (1) and lunch (2) for child
- Prepare lunches and snacks the night before

Kindergarten Orientation

Washroom and Self-Help Routines

Little
Children
Big
Steps

- At school, children:
 - Use washroom independently
 - Wash hands with soap
 - Dress and undress
 - belts
 - overalls
 - zippers
 - buttons
 - coat, boots, hats, mittens, shoes

Dressing for Success

Little
Children
Big
Steps

- Washable clothing
- Dress for activity (recess/gym)
- Change of clothing
 - Pants, shirt, underwear, socks
 - Kept at school in a labelled bag
- Label everything
- Velcro indoor shoes left at school with child's name on them

Arrival and Dismissal

Little
Children
Big
Steps

- Be at school early/on time in the morning and pick up child after school on time.
- Child should independently put on coat, shoes, snowpants, mittens.
- Give your child a kiss and say goodbye, then leave. Do not worry, your child will be safe with their teacher.

School Supplies

Little
Children
Big
Steps

- Backpack large enough to hold a lunch bag and large library books
- Lunch/snack bag
- Indoor shoes (to be left at school)
- Extra change of clothes in a large, **labelled** bag (to be left at school)

**** Please label all clothing/items!**

Preparing for the First Day of School

- Over the summer:
 - Walk to school and have a picnic.
 - Play in the school yard.
 - Establish bedtime routines and morning routines.
 - Make up a fun goodbye routine and practice it in other situations before school starts.
 - Enroll your child in Community Programs such as Early Years Centre, Library programs, and Parks and Recreation Programs.

Little
Children
Big
Steps

Activities to DO at Home

(all supplies found in your WTK bag!)

- **Sort** your magnetic letters and numbers
- **Colour** with crayons, pencils
- **Cut** with construction paper
- **Draw** in the notebook
- **Create** using the glue stick and scissors
- **Read** story books
- **Play and sing** with the ball and CD

First Day of School

- Make the first day fun with a special breakfast.
- Get up in time to get everything done without rushing.
- Be calm.
- Talk about the fun things he/she will be doing.
- Take your child to the bus stop or to the school.
- Make sure your child gets to school on time and is picked up on time.

**The first day of school is a big event in the
life of a family, make it a positive one!**

Saying Goodbye on the first day of school....

- Introduce your child to a buddy from his/her class.
- Give your child a kiss and say goodbye.
- Practise your goodbye routine ahead of time.
- Reassure your child that you know he'll/she'll be okay and that you will see him/her at the end of the day!

Little
Children
Big
Steps

