

Welcome to Kindergarten Roundup Class of 2031 or 2032!

Introductions

- **Principal** - Mr. Chad Buchholz
- **Secretaries** – Mrs. Holly Swanson & Mrs. Tara Anderson
- **School Facilitator** – Mr. Tristan Evans
- **K Teachers** –
 - Mrs. Nicole Bruce, Mrs. Jade Calcara, Mrs. Tina Martin, Mrs. Mary Printy
- **Guidance Counselor** - Mrs. Kathryn Knudson
- **District Nurse** - Mrs. Marilyn Calcara
- **GWAEA Speech Pathologist** - Ms. Julie Warrington
- **Volunteer Coordinator** – Mrs. Lindsey Scheibe/Mrs. Jennie Wildman
- **PTO Board Members** – Mrs. Kara Larson & Mrs. Kelly Ackley

Kindergarten

- ➔ **Full Day Program**
- ➔ **Available in all Linn-Mar buildings**
- ➔ **Effort made to keep class sizes small**
- ➔ **Academically focused**

Typical Skills for a beginning Kindergarten student

- ⇒ Letter Identification (A-Z, upper and lower)
- ⇒ Number Identification (0-10)
- ⇒ Write first, last name
- ⇒ Recognize first, last name
- ⇒ Use scissors and pencil appropriately
- ⇒ Beginning to identify letter sounds

Early Childhood Blended Program

- Full day program, five days a week to prepare students for kindergarten the following year
- 5 year olds attend all day
- 4 year olds attend in AM or PM only
- Afternoon will focus on social, emotional, and behavioral growth; Morning will focus on literacy and math
- *No class the first Wednesday of each month*

ECBP Screening & Placement

- Placement in ECBP determined by information submitted by parents/guardians on the kindergarten information sheet and through a district screening process
- Areas of consideration: social readiness, fine motor skills, executive functioning skills, pre-reading skills, and pre-math skills
- Contact Dianne Van Praag at the LRC (447-3015) to schedule a screening appointment to be held on March 5th and March 7th at the Learning Resource Center.

Within all programming options, the developmental needs of the student will be monitored on a regular basis to ensure the current placement is appropriate for the student. Teacher and parent/guardian communication is important during the first several months of school so that the educational experience of the student is successful.

Program Sign-Up Sheet

- ✦ Complete the program sign up sheet and **return by February 28th.**
- ✦ Please check the program you think your child is best suited for, Early Childhood Blended Program (ECBP) or Kindergarten
- ✦ District office processes requests and notifies families of their acceptance into the Early Childhood Blended Program

Kindergarten Camp

☀️ **Purpose:** Gather information on your child to help balance class lists and help teachers prepare for the start of the school year

☀️ **Date:** Friday, August 10

☀️ **Whose Invited:** Kindergarten students

Parents and/or guardians do not have to stay

For kindergarteners only, ECBP students don't attend

Turn in to the office

- ✓ Student Information Form
- ✓ Program Sign Up Sheet -
Due by February 28
- ✓ Kindergarten Information Form
- ✓ Home Language Survey
- ✓ Proof of Residency – *Due by February 28*
- ✓ Volunteer Application Form
- ✓ Birth Certificate – *Due by February 28*
- ✓ Immunizations/Physical/Dental/Vision
Screening Forms - *Due by August 23rd/24th*

Health Information

***Immunizations MUST BE turned in by the first day of school (Thurs. August 23rd).**

*Health policies and forms available on the Linn-Mar web page: www.linnmar.k12.ia.us

Click on Parent Tab and then click on Health Services

Please contact the health office at (319) 730-3504 if you have questions and/or concerns about your student.

Speech Information

**Grant Wood AEA
Speech Pathologist**

Ms. Julie Warrington

juwarrington@gwaea.org

Kindergarten Transportation Information

Students who live
east of Hwy 13 or
in the Briargate
neighborhood
qualify for district
transportation

ECBP Transportation Information

Placements in the ECBP may be in a building other than your residing building. Therefore, a student in ECBP will be eligible for district transportation if your home (*not daycare*) is two or more miles from the assigned building **AND** you contact the Transportation Department *by May 1st* indicating your desire for district busing.

Students in the ECBP will ride the regular bus routes along with siblings/neighborhood students. If a route is not currently in place and a student qualifies for district busing, a route will then be established.

Dates to Remember

- **Kindergarten Camp: Friday, August 10**
(for kindergartners only, ECBP students don't attend)
- **'Electronic' Registration: Opens Aug. 1**
More information/directions will be mailed to you in May
- **Meet and Greet: Tues. August 21 – 3:30-5:30pm**
Locate classroom & drop off supplies – Open House
- **First Day: Thurs. Aug. 23 or Fri. Aug. 24 (8:45 am-3:30 pm)**
Half the students come first day, other half come second day, all the students come on the third day. You will receive notification of which day to come.

District Website:

www.linnmar.k12.ia.us

Click on Schools: Linn Grove

School Address: 2301 50th Street

For questions or information

contact Holly Swanson,

Building Secretary

at 319-730-3500 or

hswanson@linnmar.k12.ia.us