

THE MONTHLY OWL

THE PRE-SCHOOL ROOM MARCH NEWSLETTER

Hello Pre-School Families and Kiddos!
Oh, how time flies in our classroom! Soon, we will be welcoming spring! We are very excited to enter the month of March where we will be exploring the weather, Dr. Seuss's birthday, and St. Patrick's Day! We are excited to have our Owls make connections between topics in STEM, art, reading, and more. We will expand on previously learned about information, as well as continue to grow our writing skills, number knowledge, and letter recognition.

IMPORTANT NEWS!

As a friendly reminder, we are always available to chat with parents during call-in hours, as well as through our ProCare app. Thank you for your cooperation!

IMPORTANT DATES

MONDAY, MARCH 1

THE LITTLE NEST IS CLOSED
FOR PULASKI DAY!!

TUESDAY, MARCH 2

DR. SEUSS'S BIRTHDAY

WEDNESDAY, MARCH 17

ST. PATRICK'S DAY

SATURDAY, MARCH 20

FIRST DAY OF SPRING!

HAPPY BIRTHDAY!

HAPPY BIRTHDAY TO ANY
MARCH FAMILY MEMBERS!

REMINDER!

We will be spending as much time as we can outside, weather permitting. We ask that your Owl comes to school wearing proper attire. We will continue sending snow pants home at the end of every week if they are needed at school. Please feel free to let us know if you need your Owl's pants taken home on a different day. Please make sure your Owl's shoes are appropriate for the day's weather. On our most recent walks, we found that rain boots and snow boots have worked best! Additionally, please remember to bring your Owl's **labeled** water bottle daily. Thank you!

A NOTE FROM MS. NATALIE!

As my final day at Little Nest approaches, I wanted to send a big **thank you** to all of our families for allowing me to teach your bright and silly kiddos! I have loved my time here and will miss all of my Owls very much! I cannot wait to visit and see how much they have developed!!

FEBRUARY RECAP!

We had a wonderful time enjoying Valentine's Day together this month. We hope that all of our Owls have taken what they learned about the importance of dental health and will apply it to their daily routines by brushing their teeth at least twice a day!

CONNECTING SCHOOL AND HOME

We kindly ask to continue integrating many of the skills we learn at school, at home with your Owls! Our main priorities have been:

- practicing the correct way of holding writing utensils
- tracing your name
- identifying shapes
- naming colors
- identifying numbers 1-20 (counting)
- going over the alphabet, as well as recognizing upper and lower case letters
- cutting and pasting

This month, we will be covering the letters S, T, U, V, and W. We will continue sending out weekly notes with our letter of the week, as well as the sight words we will be covering. Please feel free to reach out with any questions, or if you would like any resources for the skills our Owl's are developing.