Dear Parents,

I am very happy to have your child in my class and am looking forward to a great year! My classroom is managed with a happy face, straight face, and sad face chart at the front of the room. Each child has a clothespin with his/her name on it and we begin each day with everyone’s clothespin clipped to the happy face. If a child follows all the rules all day the clothespin will remain on happy face. If a child breaks a rule the clothespin will move to straight face, which will serve as a warning. If the child breaks a rule again, the clothespin goes to sad face and the child will go to time-out. Each day your child’s behavior chart will go home indicating their behavior for the day. If your child receives a sad face there will be a note indicating why their clothespin was moved. Please check and sign their behavior log daily. There is also a space for you to write comments or ask questions. 

[image: image1.png]Happy Face

Straight Face

(warning)

Sad Face


Please monitor your child’s progress! If your child receives a straight face or sad face please take time to talk to your child about appropriate school behavior. Also, these faces will go home every day so please question your child if you do not receive one. My goal is to have a happy, orderly classroom where everyone is able to do their best. Kindergarten is the beginning of your child’s school years. We need to work together to establish good work habits. 

Please feel free to contact me at any time if you have questions or concerns. 


Thanks,


Bernadette Donner
