
SJSU Child Development Lab Preschool Newsletter

February 2011
Happy New Year and Welcome Back

Welcome back to the Preschool Lab! We are going to have an amazing semester. I want to send some reminders out about the Lab and introduce a new colleague Joe LeBlanc, who will be with us Tuesdays, Wednesdays, and Thursdays this semester. We are very lucky to have him with us.
From Joe…

After growing up in San Jose, I attended Sonoma State University and received my bachelor's degree in Human Development with an emphasis on Early Childhood Education. I have been working with children for over twelve years, including working the summer session and substituting here at the San Jose State Lab Preschool. For the past eight years I have worked at Santa Clara University's onsite preschool and childcare program. I am truly looking forward to being a part of this amazing program at San Jose State.

Note the Following Dates:
March 28 – March 3: Closed for Spring Break
May 9: Last Day of Preschool Lab
May 10: Family Pot Luck Lunch is from 11:00am-1:30pm
May 11, 12 and 16: Parent Conferences
Illness and Health
[image: image1.wmf]Please do not send your child to school if they are suffering from any of the following conditions:
· a cold with fever, runny nose, coughing or itchy throat

· persistent cough

· fever over 100 F

· sore throat or trouble swallowing

· infected skin, eyes or undiagnosed rash

· headache

· unexplained diarrhea combined with nausea, vomiting or abdominal cramps
Our Child Sign In Sheet
The Child Sign In sheet is not a requirement to enter the classroom. There are many intentions behind this activity.

1. It is a transition into preschool.

2. It will develop control of the small muscles of the hands (fine motor skills).
3. It allows children to make the precise movements necessary for forming letters.
4. It will improve hand/eye coordination.
All children develop as individuals. Some children may be able to write a scribble, some a letter or two, and some their full name. Here are some age guidelines:

Age 3: Straight, zig zag and curved lines are all appropriate to practice. Encourage tracing from left to right.

Ages 4-5: Writing is good exercise for children just starting to print their letters. It gives a feeling of success for children nervous about printing.

Bring in a Family Photo
[image: image2.wmf]Please bring in a family photo. The wall below the windows in the Block Area is dedicated to family photos. There are many positive situations that come from having family photos in our classroom. As children interact with one other, sharing stories about a special photo bring confidence, conversations, and, of course, comfort.
Homework: Read to your child every night for at least 20 minutes

But don’t just read. Engage your child in the books you read and the stories you tell. Research has demonstrated that the most effective read-alouds are those where children are actively involved in asking and answering questions and making predictions, rather than passively listening. Interactive read-slouds allow you to support your child’s understanding of the book being read, model strategies for making inferences and explanations, and teach vocabulary and concepts.
Discuss what's happening in the book, point out things on the page, and ask questions. Invite your child to retell or reenact a story. This will increase his/her reading comprehension. Take a moment to give short definitions of new words while you read. This is in learning new vocabulary words. And finally, read it again and again. Repetition lets preschoolers learn the words, story structure, and use of language in a story. Read your child's favorite book for the 100th time!
Repeated Interactive Read-Alouds in Preschool and Kindergarten

By: Lea M. McGee & Judith Schickedanz (2007) http://www.readingrockets.org/article/16287
Please do not hesitate to contact me if you have any concerns.

Joy Foster, Preschool Lab Instructor

Jfoster.sjsu@sbcglobal.net

924-3727 office 924-3726 **kitchen

**If you need to get a hold of me during class time, please call the kitchen phone.
�

�

1

