SOMERS CENTRAL SCHOOL DISTRICT

Primrose School PO Box 630 110 Primrose Street Lincolndale, New York 10540 914 – 248 – 8888

Important Web pages

Somers School District: http://www.somersschools.org

Somers PTA: www.somersptacouncil.org

Welcome to Primrose School!

This Parent Handbook will help answer some questions that may arise throughout the school year.

Topics included were chosen from a survey of Primrose parents.

Please visit our school, district or PTA web pages for additional information as well as current school news.

Mrs. Katie Winter Principal

Ms. Haidee Anaya Assistant Principal

TABLE OF CONTENTS

SOMERS GUIDING INSTRUCTIONAL PRINCIPLES	4
PRIMROSE PHILOSOPHY, VISION STATEMENT	5-8
SCHOOL BASED TEAM	9
• Explanation	
• Members	
Mission Statement	
HEALTH OFFICE	10-11
Absence/Tardiness	
Excused from Physical Education	
• Immunizations	
Medications	
Outdoor Recess	
Physical Exams	
CURRICULUM	12
PTA/SEPTA INFORMATION	13
PROGRAMS	
Adaptive Physical Education	14
• Art	14
Destination Imagination	14
• Enrichment	14
Family Math, Science and Technology Night	14
Inclusion	15
Junior Great Books	15
Language Arts	15-16
Library Media	16
• Math	16
• Music	17
Occupational Therapy	17
Physical Education	17
Physical Therapy	17
Reading Recovery	18
Remedial Math	18
Remedial Reading	18
• Resource	18
• Research	19
School Psychologist	19
• Science	19
Social Studies	19
Social Worker	20
• Speech and Language	20
Technology	20

GENE	RAL INFORMATION	
•	Bus Notes and Dismissal Procedures	21
•	Cafeteria	22
•	Child custody	23
•	Discipline	23
•	Emergency Closing	23
•	Field Trips	23
•	Half Days	24
•	Homework	24
•	Meet the Teacher Nights	24
•	New Entrant Screening	24
•	Notes to Teacher	24
•	Parking	25
•	Personal Learning Behaviors	25
•	Pipeline	25
•	Placement	26
•	Post Office (Wee Deliver)	26
•	PTA News	26
•	Publication Center	26
•	Reporting to Parents	27
•	School Closings	27
•	School Hours	27
•	School Store	28
•	Snack	28
•	Title IX	28
•	Use of Tobacco Products	28
•	Visitors	28
APPEN	NDIX	29
•	School Contact Information	
•	Bus Permission Slip	
•	Emergency School Closing Form	

SOMERS SCHOOL DISTRICT GUIDING INSTRUCTIONAL PRINCIPLES

All children can learn

Focus on results, with meaningful assessments

Aim for mastery: Focus on teaching students to use their minds well

Depth of understanding versus quantity of coverage

Student as active learner

Relationships based on trust, decency and fairness

PRIMROSE SCHOOL PHILOSOPHY

It is the intent of the Primrose staff to provide an educational environment that builds on what children already know and are able to do. We believe that children construct knowledge and naturally make meaning and sense out of their world. Young children learn by doing. Heterogeneous classroom groupings facilitate learning and better reflect the world that our children will inherit.

We accept the responsibility to encourage and guide the learning process in order to ensure the development of the whole child: physically, emotionally, socially, morally and cognitively. We provide a developmentally appropriate curriculum so that our children will meet with success, thus enhancing their self-esteem. We want our students to become well educated, to enjoy coming to school, to feel positive about themselves and their individual talents and ultimately, to become caring, informed and responsive citizens of the world.

Parent-Teacher-Administrator relationships based on mutual trust and respect are essential. Parents, teachers and administrators work together to develop responsible students who are thoughtful learners. We recognize that all adults in the school community must be role models of lifelong learning for the children.

PRIMROSE SCHOOL VISION STATEMENT

SCHOOL COMMUNITY

Primrose School is a caring community of learners – children and adults, alike. Mutual respect and acceptance are evident and risk taking is encouraged. The building aesthetics reflect the talents, interests, and commitment of our entire Primrose community.

CLASSROOM ENVIRONMENT

Classroom environment can be described as a center of investigation and discovery where children of mixed ages and abilities are actively involved in their learning – moving around to obtain manipulatives, support materials and resources in order to complete tasks or satisfy curiosities. Children work in a variety of ways – large group, small groups, and individually, using a variety of resources, including technology. Learning stations are positioned throughout the classroom. There is appropriate verbal interaction among the children. The teacher rotates around the room and changes roles to become an observer, facilitator, coach, resource, instructor, recorder and evaluator throughout the school day.

Children's work is displayed everywhere. Knowledge of a particular subject is demonstrated through writing samples, art work, charts, books, models, three-dimensional structures as well as performances, including musical concerts, dramatizations and physical movement or dance. All students are actively engaged in a positive, organized learning environment which fosters self-discipline and responsible decision-making.

INSTRUCTIONAL DESIGN

Primrose School is a community of diverse learners and instruction is planned to meet the needs of children with varying strengths and learning styles. All decisions start with the child as the focus. Programs build on the sequential development and needs of the child. Children are seen as independent, internally driven individuals growing through well-marked phases of development. What a child knows is recognized, respected and used as the basis for subsequent learning.

The curriculum is developed in accordance with New York State Standards and Curriculum Guides as well as current research on learning. Children construct meaning through investigations that encourage the development of higher level thinking skills and problem solving strategies. Genuine understanding leads to new questions and increased motivation to learn.

On-going authentic assessments inform instruction. Clearly communicated or modeled expectations guide children's work. Teachers encourage children to evaluate their own work and assist them in determining how improvement can take place. Errors are viewed as a natural and necessary part of learning.

PARENTS

Parent-Teacher relationships based on mutual trust are considered essential. Parents and teachers work together to develop caring, responsible students. Opportunities are provided for family members to be active participants in the school community.

Parents are informed of current educational practices, based on the belief that parents and educators are partners. Communication about program content, specific goals, and a child's progress is concrete and comprehensive. Programs are in place to provide education for parents of Primrose and pre-school children.

PROFESSIONAL ENVIRONMENT

Collaboration of faculty is a priority and takes various forms. Creative efforts are made to provide necessary planning time. Teachers work together to explore and develop the art of teaching and identify best teaching practices. Classroom teachers and specialists share and coordinate responsibilities. A team of teachers meets at a teacher's request to discuss strategies to be used with a child experiencing difficulty or needing to be challenged.

Self-assessment is viewed as a natural and necessary part of learning. Teachers are encouraged to evaluate their own work and to determine where change is needed. Teachers and Administrators work together to establish goals and action plans to achieve them. Professional respect, reflection, intellectual curiosity and mutual support provide the underpinnings for continued professional growth.

ADMINSTRATORS

Administrators encourage, support and guided efforts on behalf of the educational growth of the students, the school environment, the instructional design, the professional community and the school staff. They recognize, encourage and affirm the creative efforts of staff and students. Administrators are educational leaders who support the professional development of teachers and engage in shared decision-making. Administrators, teachers and parents work together for the benefit of the child.

SCHOOL BASED TEAM

As part of the New York State Compact for Learning, a committee meets periodically to discuss and to analyze issues relating to school improvement. From these work sessions, goals are formulated to enhance the educational environment at Primrose.

Members of the School Based Team include representatives from each of the following constituent groups:

- Faculty
- PTA/SEPTA
- Administration
- School Related Personnel
- Community

SCHOOL BASED TEAM MISSION STATEMENT

- To work collaboratively, focusing on issues whose priority is the education of our children
- To have a shared philosophy and a plan for children to learn at their individual rates, based on current needs, with academic challenges in an environment which encourages risk taking
- To encourage positive communication among students, parents, community and entire district staff

HEALTH OFFICE

The school nurse offers immediate help to any child who becomes ill in school and gives her support and reassurance to a sick child waiting to be taken home. She administers first aid in the event of an accident. Routinely, at the beginning of each school year, she conducts vision and hearing screenings. The nurse is available to parents during the school day to discuss medical or physical conditions and their impact during the school day.

The nurse should always be informed of any special medical conditions that a child has – either permanent or temporary. She will help facilitate an easy transition from home to school for the student as well as the parent.

ABSENCE/LATENESS

Multiple absences and/or latenesses have a direct impact on a student's ability to learn and socialize. Therefore, they should be avoided as much as possible.

If a student is absent or late, the parents must call the **Attendance Line** at **248-8926**, **to inform the nurse why your child is absent or will be late**. This phone line is connected to an answering machine and is available 24 hours a day. **Upon return to school after an absence**, a **note explaining the reason for the student's absence is required by law.**

EXCUSED FROM PHYSICAL EDUCATION

Extended excuse from Physical Education classes will ONLY be granted with a physician's note. In other situations, students will be allowed to have limited activity for one physical education class with a note from a parent.

PHYSICAL EXAMS

The school district recommends a yearly physical exam for each child to be completed by the family physician who best knows the child and family. Examinations are **mandated** in grades kindergarten, 2, 4, 7 and 10. If the physical exam is not completed by a specified date, the school physician will examine the child. A certificate of dental health is also requested by the State, but at this point it is optional.

IMMUNIZATIONS

The following vaccines are required for a child to enter school:

- 3 doses of Polio vaccine (IPV)
- 3 doses of Diphtheria containing tetanus (usually given as DPT, DT or DTaP)
- 1 dose each of Mumps and Rubella vaccine administered on or after 12 months of age
- 2 doses of Measles first dose on or after 12 months of age and the second recommended at 4 to 5 years of age and required for kindergarten entry – the above are usually administered as a combined MMR
- 3 doses of Hepatitis B
- 1 dose of Varivax (Chicken Pox) vaccine for any child born after January 1, 2000

MEDICATIONS

Any medication, prescribed or over-the-counter, that must be taken during school hours MUST be dispensed by the nurse. Children are NOT ALLOWED to self-administer medication. The nurse must have a Medication Authorization form completed by parents **and** physician, which gives permission to administer the medication. The medication must be in the original container to comply with state regulations. **Children must not bring medication to school**. A parent must bring the medication to the health office.

OUTDOOR RECESS

During the winter months, our playground and grassy areas are often covered with snow and ice. We will bring the children outdoors for recess when the playground area is clear of snow and ice and the temperature is 15 degrees or above. We do take the wind chill factor into account. Children should wear a coat, hat, and gloves or mittens. If boots are worn to school, they may not be worn indoors, so a pair of shoes must be brought for wear during the school day.

A fresh air break is important during the winter months to keep children healthy and fit. Children will not be excused from outdoor recess for a prolonged period of time without a written medical reason from a physician. During the warm weather months, we consider both the actual temperature and heat index, as well as the air quality, when determining whether or not the children are allowed outdoors for recess and PE.

CURRICULUM

Please see our school web page:

http://www.pes.somersschools.org

For complete and current information on curriculum for grades $K,\,1$ and 2

PTA/SEPTA INFORMATION

PARENT TEACHER ASSOCIATION PTA

The Parent Teacher Association (PTA) enjoys a wonderful, open, working relationship with the teachers and staff at Primrose. The PTA is involved in many activities and events that take place throughout the year. Membership is open to all parents, teachers and administrators. Members' skills, time and support are always needed and appreciated. The PTA provides informative parent programs on educational issues and emotional development as well as an opportunity to be a part of the many events that the children experience in the coming years. The dates of the PTA monthly meetings are listed on the school calendar.

For more information, visit the PTA website at: www.somersptacouncil.org

SPECIAL EDUCATION PARENT TEACHER ASSOCIATION SEPTA

The Special Education Parent Teacher Association (SEPTA) is a district-wide organization which brings together people interested in children with learning differences and educational needs which cannot always be fully addressed in the regular classroom setting. Membership consists of parents, teachers, administrators, school board members and others who are interested in improving the quality of education for all of our students. SEPTA welcomes and encourages questions, suggestions, participation, and, above all, support.

Information on a variety of topics can be found at the SEPTA Library, located within the Somers Intermediate School.

PROGRAMS

ADAPTIVE PHYSICAL EDUCATION (APE)

This program provides for any child whose medical or emotional conditions prevent him/her from participating in the general physical education program. Instructional emphasis is determined on an individual basis according to the child's needs.

ART

During art class, children have the opportunity to explore a variety of media. Students develop their natural abilities of expression through frequent art exercises in areas such as drawing, painting, sculpture, design and art history/vocabulary. The goal of the art program is to encourage children to become more selective and expressive in their choices – not only in relation to art, but in other aspects of their lives as well.

DESTINATION IMAGINATION

Destination Imagination is an after school program at Primrose. It enables kindergarten, first and second grade students who so choose, to participate in creative team problem solving activities. This program is coordinated by a teacher/leader and parent volunteers coach individual teams.

ENRICHMENT

Enrichment provides all children in kindergarten through second grade with learning experiences that develop creativity and thinking. An important goal of this program is to help students prepare for the lifelong skills of reasoning, problem solving and decision-making. To enhance the curriculum and challenge all students, strategies for problem solving are introduced by the enrichment and classroom teachers in each class, at each grade level.

INCLUSION

There are several inclusion classrooms within our school. These classes contain a number (usually no more than six) of students who have been identified as having disabilities that affect

their academic progress. The inclusion program allows for identified students to spend approximately half of their day in the general classroom (including time during specials, lunch and recess) learning and interacting with their peers. During the first part of the day, identified students move to a small classroom with a special education teacher for more focused small group instruction in reading, writing and math. During the time that all the children are learning together, the general education teacher and the special education teacher may collaborate as they teach together. Additional support may also be provided by a teaching assistant. Inclusion classrooms are heterogeneously balanced and provide the added benefits of small group instruction and collaborative teaching during parts of the school day. If your child is not classified but has been placed in an inclusion classroom, s/he will have all the benefits of this small group atmosphere as well as the additional teacher and teaching assistant to work with the class.

JUNIOR GREAT BOOKS PROGRAM

Second grade students participate in the Junior Great Books program. This program builds critical thinking along with listening and speaking skills. The students follow along as a story is read aloud to them. After the reading, text-based discussions promote deep understanding of the story elements. Questions about the text engage students in a real discourse where they must prove their thinking by pointing to evidence in the story. The students' engagement with the story promotes a love of good literature and the basis for study through shared inquiry.

LANGUAGE ARTS

Our Balanced Literacy approach to the development of the English Language Arts recognizes that reading, writing, listening and speaking are an integral part of learning in all the content areas. Teachers are skilled at assessment of students and provide large and small group instruction that targets the needs of the whole class as well as the individual child. Children are honored as readers, writers, listeners and speakers from the moment they enter our school. A developmental continuum of K-5 reading and writing standards, which is based on New York State's ELA standards and has been molded to meet the needs of Somers students by our Language Arts Committee, spells out what students should know and be able to do in the areas of reading, writing, listening and speaking. Authentic, performance-based assessment tasks are administered throughout the year in order to gather common examples of student work and to evaluate the student's progress and inform instruction. Teacher modeling of appropriate reading, writing, listening and speaking behaviors is an important part of instruction. Scaffolded or supported lessons allow students the opportunity to interact with the teacher while reading and writing.

Eventually, students work in a guided setting where instruction is targeted to each child's level and needs. Children are given ample opportunity for independent practice in all Language Arts areas in order to firm up their skills as they continue to make progress.

LIBRARY MEDIA

The School Library Media Program plays a unique role in promoting reading, information literacy, and critical thinking. The library media center contains over 11,000 children's fiction and nonfiction books appropriate to the developmental and maturity levels of our students. These resources encourage reading for both information and enjoyment. Magazines, school databases, and the Internet also provide student access to information and ideas. The School Library Media Specialist works closely with teachers to integrate instructional activities with grade level content designed to teach students to locate, evaluate, and use information effectively. The use of technology is regularly infused into these lessons.

All Primrose classes attend library each week. Children's books, magazines, and bookson-tape can be borrowed for a one-week period. Kindergarten and first grade students may borrow one item per week, and second grade students may borrow two items per week. Lost and damaged books must be paid for or replaced.

A parenting collection is also being developed and will soon be available for circulation.

MATH

Math is approached with the understanding that children construct meaning when given many opportunities to learn in the forms of games, explorations, and written and oral practice, along with problem solving instruction using a variety of strategies. The Everyday Math Program, which is currently in use in all of our classes, supports the district and state standards, allowing for maximum growth at each grade level. The program uses a 'spiral' philosophy or revisits important concepts and while mastery is expected at certain points, children are given ample opportunities to understand important mathematical ideas. Children are not only expected to solve traditional number problems but to explain their mathematical thinking using mathematical language. This ensures deep and meaningful understanding.

MUSIC

The music program at Primrose offers children an opportunity to develop their skills as performing artists. There is a strong emphasis on using their primary instrument, the voice.

Weekly classes also include games and dances that encompass all aspects of music: rhythm, melody, harmony and form. Throughout the year, children will perform for their classmates and parents, sharing their wonderful gift of music.

OCCUPATIONAL THERAPY

The primary role of the occupational therapist in pediatrics is to help children play, grow, and develop many of the skills that will enable them to enjoy a satisfying life. Occupational therapists use their unique expertise to help children be prepared for and perform important learning and school related activities and to fulfill their role as students. In this setting, occupational therapists support academic and non-academic outcomes including social skills, math, reading, writing, recess, participation in sports, self-help skills and a variety of other school based tasks.

Occupational Therapy does this through the knowledgeable selection and use of everyday activities to evaluate and enhance children's development and competence.

PHYSICAL EDUCATION

Physical Education at Primrose introduces children to a wide variety of movement forms and activities that will enable them to learn about a healthy lifestyle. Through basic motor, manipulative skills, and fitness activities, children learn to cooperate with one another, to lead and follow, to solve group problems, and to become more sensitive to other of differing abilities and cultures. We strongly believe that overall health, fitness, and movement are key factors in a child's ability to learn in school.

PHYSICAL THERAPY

Children who demonstrate delays in their gross motor skills or have difficulty safely negotiating the school environment may receive physical therapy. Goals include improving overall balance, strength, mobility, and endurance. Skills that are addressed include walking, stair negotiation, and avoiding unsafe situations such as obstacles and other children. Higher level gross motor skills such as jumping, hopping, throwing, catching, and kicking may also be addressed. The physical therapist works closely with the child's teacher, physical education teacher, and other disciplines to be sure that the child's goals are being met and their skills are carried over to the classroom setting.

READING RECOVERY (GRADE 1)

Reading Recovery is an early intervention program for first graders who are most at risk for experiencing difficulty with the reading process. The program aims for accelerated progress, and

the child is 'discontinued' when reading at an average level for the grade. Children are referred by their teachers and evaluated by the Reading Recovery teachers. Selected students are seen daily in a one-to-one setting for 12–20 weeks. Homework – including the practice of independent reading - is an important part of the program.

REMEDIAL MATH

Children who are experiencing difficulty in understanding and applying math concepts and skills are referred for remedial math class. After evaluating the students, the teacher meets with them in small groups two times a week. The program focuses on strategies that help with computation and problem solving.

REMEDIAL READING IN GRADE 2 (EARLY INTERVENTION IN GRADE 1)

Children who would benefit from additional instruction in reading are referred by their teachers to the reading specialists. Students' strengths and needs are evaluated and the reading specialists work with children in small groups in order to target instruction to individual needs while building on strengths. The reading specialists employ a variety of education methods to ensure success for every child.

RESOURCE

The Resource program is a special education program that services children in a variety of ways. The resource teacher works with children in grades one and two who may need help in reading, writing and mathematics. Classroom teachers may use materials from the resource room and work with the resource teacher when children in their classes need some extra help.

RESEARCH

Our district wide research protocol establishes the importance of the development of research skills beginning in the primary grades. Students learn the difference between fiction and non-

fiction sources. They use print and media resources to find answers to individual or group questions. Graphic organizers, such as webs or flow charts, are used with the students to help them organize information. Students in the second grade may become involved in individual or small group research projects. Integrated learning takes place in the classroom and library media center with teachers working collaboratively to provide students with opportunities to explore their own learning, answer questions and form opinions.

SCHOOL PSYCHOLOGIST

Psychological services, including assessment, diagnosis and counseling, are within the province of the school psychologist. Primrose employs a psychologist who provides counseling services. A child may receive help with his/her personal concerns as well as with problems which are more directly related to school performance. The school psychologist also engages in other counseling activities geared to meet the needs of students. Group counseling procedures are often employed in addressing various issues. Parental permission is needed for children receiving on-going service and parental involvement is seen as an integral part of the counseling service.

SCIENCE

Children are engaged in hands-on experiences in earth, physical and life sciences. Children are encouraged to observe the world around them, to be aware of the wonders of nature and to care for their environment. With input from all classroom teachers, the K-5 Science committee developed process-oriented instructional units and assessment tasks for each grade level.

SOCIAL STUDIES

At Primrose, our Social Studies program begins with the development of self-awareness – what makes each of us unique along with an appreciation of diversity. It continues with the students' active participation in the skills needed to develop their roles as productive citizens of the school, local and global communities. It encourages an awareness of and connection to past events through interaction with literature, active involvement with the local community, interviewing and inquiry. At the second grade level, research skills are integrated into this NYS standards based curriculum.

SOCIAL WORKER

The district employs a social worker who services all four school buildings. The social worker's duties include obtaining a social history for all students referred to the Committee on Special

Education (CSE) and coordinating the free/reduced lunch program. She functions as a liaison between our district and out-of-district educational placements which are serving some of our CSE classified students (i.e. BOCES and private programs). She is also available as a resource for teachers and families in helping connect families in need with outside support services.

SPEECH AND LANGUAGE

Children identified with speech and language difficulties are assigned to a speech therapist who meets with individuals and small groups on a regular basis. The speech therapist also works closely with classroom teachers by suggesting ways to assist in the classroom and in some cases, giving direct service within the classroom setting.

TECHNOLOGY

Technology is an important part of daily instruction in the classroom. Each class is equipped with a cluster of desktop computers with projection capabilities. Teachers also have access to a cluster of laptop computers, which can be brought into the classroom and used as needed, for a variety of software applications, Internet, word processing, and research. Many of our classrooms are now equipped with Smartboards. Teachers and students also have access to a computer lab consisting of a class set of laptops and a Smartboard. Teachers take advantage of technology to practice skills, explore topics and to connect to the global community.

GENERAL INFORMATION

BUS NOTES AND DISMISSAL PROCEDURES

Dismissal of our large, young school population is a daily challenge. Establishing routines is the best way to ensure that your child arrives home happy each day. The use of bus notes is strongly discouraged since change in going home plans disrupts the normal routine. Should a change to your child's regular dismissal procedure be necessary, you must send a note that morning to your

child's teacher. Please see the appendix for a copy of the bus note – it should include your child's name, teacher, the child whose home your child will be going to, that child's teacher, bus and bus stop. It should also include all phone numbers where you can be reached that day – in case a change is necessary (sometimes, the child your child is visiting may go home sick that day). If your child will be picked up during or after school, a note must be written indicating who will pick him/her up and the time and reason for the early pick-up. In order to avoid confusion, all notes must be sent in with the child in the morning.

ONLY UNDER EMERGENCY CIRCUMSTANCES SHOULD YOU CALL THE SCHOOL DURING THE DAY TO CHANGE DISMISSAL PLANS.

Any time your child is picked up during the school day, s/he must be signed out at the main office. Any adult picking up a student must have proof of identity available. It should be understood that once an authorized adult signs a student out of school, he/she assumes full responsibility for the child.

When dismissing over 750 young children, bringing them all to their respective buses provides the easiest and least confusing dismissal at the end of the day. Since our school houses an after school Y program along with Somers Parks and Recreation programs and other after school community programs, many of our children have to be picked up from their classes and taken to different meeting places on different days. This is a monumental task and adding children to 'Parent Pick-up' at the end of the day just makes it that much more challenging for all of the supervising adults. Therefore, we encourage you NOT to pick up your child at the end of the day unless absolutely necessary. Again arrival and dismissal routines are part of your child's transition into school life and keeping those routines will go a long way in the development of good habits.

Parent pick-up area at the end of the day is in the second grade wing at 2:10 pm. Parents should park in the back parking lot and walk to the side door of second grade. Each child will be signed out by the parent or designated adult. When an adult is not recognized, proof of identification will be required when signing out a child.

CAFETERIA – BREAKFAST AND LUNCH PROGRAMS

Breakfast and lunch are served daily in our school cafeteria. Breakfast is served from student arrival time until approximately 8:20 AM. Lunch is served between the hours of 10:45 and 1:15. The Somers schools participate in the National Lunch Program and the National School Breakfast Program. These programs are designed to provide children with nutritious meals at reasonable prices.

Pre-paid lunch tickets are available in denominations of 5, 10, 15 or 20 meals. Applications for free or reduced price meals are available from the main office or by contacting our district social worker.

Snacks are also available for purchase during lunch periods. Average price for snacks is 50 cents (more for ice cream). 2%, skim and low fat chocolate milk are also available for children who have brought their lunch from home. Milk or juice is included for children who buy lunch at school.

WHAT IF MY CHILD HAS FORGOTTEN HIS LUNCH OR LUNCH MONEY?

We encourage all parents to purchase a minimal meal (5) lunch ticket for their child – even if they do not normally buy lunch. This will be kept at school in the event your child forgets his lunch or lunch money. Your child will be able to quickly get an appropriate lunch without any upset or having to 'borrow money'.

You will be notified when your child's lunch ticket has only two lunches left so that you can purchase additional lunches.

NUT FREE TABLE

There is a peanut free table set up during every lunch period to accommodate children who have allergies to nuts and/or peanuts. If your child has a particular friend that s/he likes to eat with, s/he may invite that friend to eat at the nut free table <u>provided</u> that the friend also has a nut free lunch that has been checked by the teacher or supervising staff. Communication with parents of your child's friends is important so that they are aware of the products that are off limits to your child.

CHILD CUSTODY

Any time there is a court order regarding custody or visitation arrangements for your child, a copy of the order <u>must</u> be on file at the school in order for us to comply.

DISCIPLINE

Our goal at Primrose School is to work in partnership with parents in order to educate the whole child. In accordance with our district guiding principle of "Relationships Based on Trust, Decency, and Fairness" our work, as a staff, with each other, with parents and with our students is always conducted in an atmosphere of mutual respect and high behavioral standards.

We know that children learn best in an atmosphere that is happy and stress free for all. This is why we help children develop personal learning behaviors that will help them work carefully and cooperatively. We teach children about slowing down and making good choices.

We teach them to use their language to express feelings and concerns. And finally, we teach them that they are responsible for what they choose to do or not do. Report cards reflect the child's growth in these areas.

Our behavior handbook, *Primrose School Promotes Positive Behavior!* communicates basic structures which we have put in place to help your child behave in ways that will ensure a safe and happy school experience. You will receive a copy of this booklet along with a behavior contract during Meet the Teacher night.

EMERGENCY CLOSINGS

Emergency school closings are rare and happen under unusual circumstances, such as severe weather, loss of power or utilities or fire or other damage to the school building. If any of these circumstances do occur, every effort will be made to keep the children until regular dismissal time – we have an evacuation plan to Somers High School. PLEASE BE SURE THAT YOUR EMERGENCY SCHOOL CLOSING FORM IS COMPLETE AND KEPT UP TO DATE. The instructions you provide on this form should be clear and accurate so that your child can be

safely dismissed. A copy of this form may be found in the appendix.

ELECTRONIC POLICY

At Primrose School, we ask that families refrain from sending in electronics to school with their children. Due to the possibility of loss or damage to these devices, we find it to be in the best interest of our students that these devices stay at home. Electronics that should not be sent to school include:

- IPODS's - Cell Phones

- MP3 Players - Digital Cameras

Hand held game devices
 PDA's

FIELD TRIPS

Field trips will relate to the curriculum for the grade level. A letter explaining the purpose of the trip and requesting a parent's permission for the child to attend the trip will be sent home prior to the trip.

HALF DAYS

Throughout the year, half days are scheduled for parent conferences and staff development days.

Check the district school calendar for advance notice of these dates.

HOMEWORK

Homework is appropriate as an application, adaptation or extension of classroom learning experiences. It provides excellent opportunities for developing good study habits, for providing for individual differences and abilities, and, as children get older, for encouraging self-initiative on the part of the student. Parents are expected to encourage and to monitor homework assignments and, to the extent possible, to provide conditions that are conducive to its successful completion. Parents are urged to discuss any problems relating to homework assignments with the classroom teacher.

MEET THE TEACHER NIGHT

During the month of September, Meet the Teacher nights are scheduled for each grade level. General information and procedures are explained in a large group meeting in the cafeteria. Parents are then invited to visit their child's classroom to 'meet the teacher'. During kindergarten 'Meet the Teacher' night, special area teachers will be available in the gym. Primrose reading teachers will be available to first grade parents during their visit.

NEW ENTRANT SCREENING

New York State requires that a screening of all new students from a public or private school outside of New York State and all students who attended a private school within New York State be conducted. The psychologist, speech and language therapist, adaptive physical education teacher and the school nurse will screen children within ninety days of entry.

NOTES TO TEACHERS

Please communicate to your child's teacher whenever questions, concerns or important information needs to be shared. Home life events often affect a child's ability to do well in school and it's helpful for teachers to know this information in order to best accommodate your child's needs. Your child's teacher will share his/her preferred method of communication with you – whether by note, phone call, or e-mail. See the Parent Contact Information sheet in the appendix.

PARKING

Parking at Primrose is very limited due to our large staff and limited number of parking spaces. Visitor parking in front of Primrose is available from 8:30-1:45 (Note: buses use this space during arrival and dismissal). Please be sure to park in a legally marked space in either the front or rear parking lot. DO NOT double park to either drop off or pick up your child. Illegally parked cars will be ticketed.

PERSONAL LEARNING BEHAVIORS

The purpose of our Personal Learning Behaviors program is for children to learn to express their feelings, empathize with others and understand how to contribute to a safe, healthy and comfortable environment at Primrose School. The Primrose staff is dedicated to the development of positive behaviors and believes that early exposure to such behaviors is crucial to lifelong skills. Activities and materials geared to an increased awareness of these behaviors are implemented at each grade level. Your child's report card will show progress in these behaviors. A common language and partnership between home and school will help us to build a safe climate in which children are able to learn and play together. The following behaviors are ones that hopefully will become habits while your child attends Primrose:

- Managing Impulsivity
- Working Cooperatively and Respectfully
- Curiosity and Enjoyment of Problem Solving
- Persistence
- Responsibility and Accountability
- Working with Accuracy and Precision

PLACEMENT

In the elementary school, the responsibility for grouping the students into new classes will be shared by the teachers who have had those students during the past year, the pupil personnel team, the principal and the assistant principal. Please be sure to complete the parent questionnaire that's distributed in the spring so that your knowledge about your child helps in this process.

WEE DELIVER POST OFFICE

Primrose's own Post Office is called Wee Deliver. It is staffed by second graders who perform various jobs in order to deliver school mail. Students in kindergarten, first, and second grade are encouraged to write letters to each other and write cards, notes and letters to school staff and faculty. Parents may mail their children a letter or card (no packages, toys, or candy please) and drop it in the mailbox located in the Primrose hallway near the main entrance. This important part of our school encourages writing and positive communication while allowing second graders to experience the responsibilities of a 'real' job.

PTA NEWS

Keep abreast of additional PTA news by visiting their website at: www.somersptacouncil.org Make sure to sign-up on their website for email updates that will be sent each week.

PUBLICATION CENTER

The publication center, coordinated by administration and staffed by parent volunteers, encourages writing in our school. Students go through a revision and editing process to develop a piece worthy of publication. The teacher and student select the work to be published and with assistance from the parent volunteers, the work is transformed into a typed 'published' book complete with an about the author page and a laminated cover. The children illustrate their book as well. The publication center is yet another way that Primrose promotes literacy development and a love of books.

REPORTING TO PARENTS

Parents of kindergarteners, first and second graders have the following scheduled opportunities for communication:

- Meet the Teacher nights in September
- Parent Conferences in November/December and in March (at teacher's request)
- Report Cards sent home in November, March and June

Teachers or parents may request additional conferences at any time throughout the year.

SCHOOL CLOSINGS

Please be sure to be alert and listening to a radio in the event of inclement weather or weather warnings. Information about delayed openings or early dismissals may be heard on the following radio stations:

- WCBS 880 AM
- WFAS 1230 AM or 103.9 FM
- WHUD 100.7 FM
- WLNA 1420 AM

TV stations:

- Channel 12
- Channel 18
- WNBC (News Channel 4)

If a delayed opening is announced, keep listening in the event that the delay is changed to a closing.

When a two-hour delay is in effect, your child should not come to school earlier than 10:00 AM since staff is also arriving later.

Early dismissals due to unsafe weather conditions may also be necessary. They will be announced on the radio. The directions you supplied on the Emergency School Closing form will be followed in the event that school is dismissed early. You may also receive an automated phone message alerting you that your child will be home earlier than usual. Please be sure that your Emergency School Closing information is always accurate and up-to-date.

SCHOOL HOURS

8:15 - 2:25

SCHOOL STORE

The school store operates under the direction of the Enrichment teacher and her second grade helpers. First graders may purchase one item and second graders may purchase two items. The School Store is open on Tuesday mornings only. Items are on display in the cafeteria.

SNACK

Children should bring a snack to school daily. Parents are encouraged to send nutritious snacks – fruits, vegetables, dairy products, etc. Portions should be appropriate – so that your child will not need an extended amount of time to finish eating. Please be mindful of class allergies when

packing a snack for your child. Classroom teachers will inform you when a student's allergies prohibit the presence of certain foods in the classroom.

TITLE IX

Copies of the District policies on sexual discrimination and harassment and the procedures for reporting such acts are available in each school building and the district office.

USE OF TOBACCO PRODUCTS

Use of tobacco products is prohibited in the school and on all school district property.

VISITORS

ALL visitors to our school building MUST sign in at the main office. A visitor's badge will be issued before the visitor can continue through the building. Please be aware that the main entrance is the only entrance that visitors should use to enter the building. Visitors are expected to abide by all school rules. Primrose staff has been instructed to request that any visitor without a badge return to the main office.

While visiting our school, we ask all adults to be extremely mindful of their personal belongings. Please avoid bringing medications into the school – if they fall from your purse or person, they could pose a danger to our young children. Cell phonesshould be silenced in order to avoid unnecessary interruptions during classroom visits or meetings.

Primrose School Important Contact Information

Questions about	Contact	How
Classroom issues –	Your child's teacher	□ telephone: 248-8888 and then voice mail
work, homework,		letter via your child's backpack
behavior, other		e-mail: teacher's first initial followed by
concerns		last name <u>@somersschools.org</u> (no spaces)
		Your child's teacher will let you know his/her
		preferred method of contact
Principal	Katie Winter	□ 248-8888
Principal's Secretary	Rose Falcone-Raio	□ 248-8888
Bus behavior	Haidee Anaya,	□ 248-8888
	Asst. Principal	
Health issues or	Sue Pond, School Nurse	□ 248-8020
information		
Lost and Found	Pat Cash, School Secretary	□ 248-8888

PTA	Nicole Brownstein	437-5740
	Laura Parisi	□ 455-2472
General Primrose	Stacey Kammerer,	□ 248-8888
school information	School Secretary	
Transportation:	Royal Coach	□ 243-3032
Bus routes/times		
Bus Stops, Assignments	Joe Bernardi, Director of	□ 277-2442
	Transportation	
Director of Special	Mrs. Anna Maggio	□ 277-3777
Services		
Attendance	Sue Pond, School Nurse	□ 248-8926

School Closings and Delays	WHUD/WLNA Peekskill 1420 AM and 100.7 FM
	or www.whud.com
	WFAS White Plains 1230 AM, 103.9 FM
	WCBS News 880 AM

Superintendent	Dr. Raymond Blanch	277-2401
Director of Curriculum	Mrs. Julie Gherardi	277-2402
Director of Special Services	Mrs. Anna Maggio	277-3777
Asst. Superintendent for Business	Mr. Kenneth Crowley	277-2411

Somers Central School District Website	http://www.somersschools.org
Somers PTA	www.somersptacouncil.org

APPENDIX