


CHANDLER UNIFIED SCHOOL DISTRICT NO. 80

A Grade "A" District

By the Arizona Department of Education

Welcome to Kindergarten Open House!


Riggs Elementary


ABOUT OUR SCHOOL


Riggs
Elementary


RIGGS ELEMENTARY MISSION STATEMENT

We Believe, Every Teacher Will Reach Every Child, Every Chance, Every Day through:

Respect - individual differences, diversity and each student's right to learn.

Inspiration - to challenge, nurture and build character along the way.

Guidance – for our students to achieve their highest academic and social potential.

Growth - to foster student's love of learning; promote open communication and making the right choice, no matter what.

Success - is being a Riggs Roadrunner, we are on the fast track to success.....beep, beep!!

“Be the change you want to see in the world” ~ Gandhi

KINDERGARTEN PHILOSOPHY

To provide opportunities to enhance growth and development of each child in a nurturing and success oriented environment where a positive self worth strengthens each child's sense of responsibility and innate creativity.

**Riggs
Elementary**


INTRODUCTIONS

- Mrs. Janis K. Weyenberg, Principal
- Ms. Jennifer “Taylor” George, Kindergarten Teacher
- Mrs. Lindsay Gran, Kindergarten Teacher
- Mrs. Hilary Holt-Myrick, Kindergarten Teacher
- Ms. Katie Hunot, Kindergarten Teacher
- Mrs. Cindy Stewart, Kindergarten Teacher
- Mrs. Susan Willmes, Kindergarten Teacher
- Mrs. Cindy Fugere, Kids Express Lead

**Riggs
Elementary**


ADMISSION

Your child must be 5 years of age by August 31st to register for the 2014-2015 school year.

- If your child's turns 5 years of age between September 1st – December 31st, s/he may be tested for Early Kindergarten Entrance.
- If you feel that your child displays kindergarten readiness skills, please contact the **Early Childhood Department in Community Education** at 480-812-9314 to inquire about testing.


**Riggs
Elementary**


KINDERGARTEN READINESS INDICATORS

Social & Emotional

Language, Listening & Speaking

- Sits quietly for 10-15 min.
- Clear understanding of the concept of cause & effect.
- Shares with others (teamwork).
- Will follow simple directions (2-3 steps).
- Able to recognize and follow authority.
- Exhibits self-control and respect for others.
- Understands and reacts appropriately to consequences or redirection.
- Separates from parents.

- Recognizes and identifies colors.
- Pays attention to adult-directed tasks and direction.
- Speaks clearly using complete simple sentences using 5-6 words.
- Listens to stories without interruption.
- Can use their imagination to tell or retell a story by looking at pictures.
- Recognizes rhyming sounds.

Riggs
Elementary


KINDERGARTEN READINESS INDICATORS

Large & Fine Motor Skills

- Prints his/her name.
- Holds a pencil correctly.
- Uses and handles scissors correctly.
- Draws basic shapes.
- Bounces a ball.
- Walks and runs without falling.
- Turns pages in a book easily.

Self-Management

- Can say his/her first and last name clearly.
- Manages bathroom needs independently.
- Is able to feed themselves.
- Can button and use zippers.
- Ties shoes independently or with very little help.

**Riggs
Elementary**


KINDERGARTEN READINESS INDICATORS

Pre-Reading Skills

- Traces and/or writes letters and numbers.
- Recognizes letters of the alphabet.
- Recognizes sight words and environmental print (i.e. stop).
- Identify letters in his/her first and last name easily.
- Verbally recites the alphabet in order.
- Identifies rhyming words.
- Currently or is starting to identify the beginning letter sound of words.

Pre-Math Skills

- Names basic shapes.
- Begins to recognize numbers 1-20.
- Understanding of times of day (morning, afternoon, evening).
- Sorts similar objects by color, size, and shape.
- Counts from 1-20+.
- One-to-one correspondence while counting (is able to touch an object and count without skipping).

Riggs
Elementary


SPECIAL AREA CLASSES

Kindergarten students also have the opportunity to learn special subjects! Students receive (2) 30-minute sessions with our special areas teachers of the following classes during a 6-day rotation:

- Physical Education
- Music Education
- Library and/or Technology Class


**Riggs
Elementary**


LUNCH TIME


- Kindergartners eat in the lunchroom every day before/after recess. 20 minutes on the playground + 20 minutes in the cafeteria.
- Students may purchase school lunch or bring a sack lunch from home.
- There are four ways parents can put money in their child's lunch account:
 - Log onto: www.mylunchmoney.com to load money into the account.
 - Download the app under "CUSD Food" in iTunes on your smartphone.
 - Prearrange payment through the school cafeteria.
 - Send your money in an envelope labeled with your child's name, teacher's name, and room number.

**Riggs
Elementary**


SAMPLE DAILY SCHEDULE

Attendance, Pledge, Announcements, Moment of Silence

Opening, Calendar, Songs, Literature

Language Arts Block

(rotating centers, small group reading, journals)

Recess

Lunch

Read Aloud / Quiet Reading

Math Instruction, Math Centers, Discovery Centers

Specials (P.E., Music, Library & Computer Lab)

Recess

Science—Social Studies

Dismissal

**Riggs
Elementary**


KINDERGARTEN CURRICULUM

Arizona's College & Career Ready Standards

- Language Arts (Reading, Writing, Presenting, Listening & Speaking)
- Mathematics
- Science
- Social Studies
- Technology/Library
- Health
- Physical Education
- Art
- Music


Riggs
Elementary


READING

- D.I.B.E.L.S. Universal Reading Screening Tool & Benchmark Assessment: Beginning of Year (July), Middle of Year (December), and End of Year (May).
- Read Alouds
- Shared Reading
- Guided Reading
- Literacy Centers/Stations

**Riggs
Elementary**


WRITING

- Writer's Workshop
- Thinking Maps
- Journal Writing
- Class Books
- Penmanship


Riggs
Elementary


MATH

- Hands-On Activities
- Manipulatives
- Math Centers
- Mental Math
- Problem Solving
- Word Problems


**Riggs
Elementary**


SCIENCE & SOCIAL STUDIES

- Thematic Units
- Scholastic Readers
- Nonfiction Literature Sets
- Hands-On Experiments
- Guest Speakers
- Field Trips


Riggs
Elementary


CURRICULUM INFO.

- Visit our Instructional Resource Center (IRC) webpage to obtain more information about the curriculum and standards at:

<http://cusd80.com/Page/31389>

- Download the free **“Kindergarten Under Construction Student Workbook: A guide created to help families prepare their children for kindergarten”** at:

<http://www.cusd80.com/Page/55330>


**Riggs
Elementary**


PARENTAL INVOLVEMENT

Classroom Support

- Sign-up with teacher to volunteer in the classroom
- Supervise and support classroom centers
- Preparing materials (at home or at school)
- Art Masterpiece
- Junior Achievement
- Class Celebrations
- Field Trips

School Support

- PTO
- Art Masterpiece
- Workroom Volunteer
- School Events & Functions
- Site Council
- Running Club/Meets
- Book Fairs

**Riggs
Elementary**


BEFORE & AFTER SCHOOL CARE

Kids Express

You can now register for the Kids Express program online. For more information, call (480) 224-3915 or email: Kids-Express@cusd80.com. You can also register in person at the Community Education Department at the CUSD District Office.

- 6:30 AM – 6:30 PM
- ADHS licensed
- Quality staffing
- Structured environment
- On-site childcare


**Riggs
Elementary**


CLUB C.U.S.D. ENRICHMENT PROGRAMS

Chandler Unified School District

CLUB CUSD

Registration is open NOW
for Fall Club C.U.S.D. classes at our website:
www.CUSDcommunity.com

Enrichment Programs and Sponsors:

- ANT: Artists In Training
- GUITAR FUN-DAMENTALS
- THE CHESS EMPORIUM
- NYS
- PlayWell Technologies
- Enrichment Services Inc.
- Girls on the Run
- ZAPS LEARNING COMPANY
- YR: The Power of Drawing
- Young Rembrandts
- Uno...Dos...Tres
- SPANISH FOR KIDS
- ARCEI Dance Co.
- ETS: Empowerment Through Sports
- BONANZA EDUCATIONAL
- elementy music
- Soccer Shots
- COMMUNITY EDUCATION
- Kre8tive Kids: Where Character Counts
- Tempe Union HIGH SCHOOL DISTRICT
- SAN JUAN VALLEY
- YOUNG CHAMPIONS
- DISCOVERING DREAMS
- Junior Golf Success
- INMOTION/AZ
- Talent SEARCH
- PRIME TIME ATHLETICS
- MOVIES 2 KIDS
- Sportball
- BRICKS 4 KIDZ
- ATA MARTIAL ARTS
- ATA
- i9 SPORTS
- REACH BASKETBALL
- ACHIEVEMENT LEARNING: Academics & Speech
- MOVIES 2 KIDS
- SPORTBALL
- BRICKS 4 KIDZ
- ATA MARTIAL ARTS
- ATA
- i9 SPORTS
- REACH BASKETBALL
- PRIME TIME ATHLETICS

Riggs Elementary


CLUB C.U.S.D. ENRICHMENT PROGRAMS

- Club C.U.S.D. is filled with **Athletes in Training** and **Kre8tive Kids Discovering their Dreams** on every campus!
- Now is the **Prime Time (Athletics)** to focus on Science, Technology, Engineering, and Math!
- **Imagine** what **Tomorrow** will be for your child has he/she explores the **Elements (Music)** of aviation, claymation, and robotics! **Spice Up (Arts & Design)** and **Tumble (Town)** into something new! **Uno, Dos, Tres! (Spanish)**


**Riggs
Elementary**


THANK YOU FOR COMING!

See you in July for KIST Testing!


**Riggs
Elementary**