

Sharon International School

Kindergarten
Parent Orientation
2021-2022

Welcome

Sharon International School

Children Are Our Future

Kindergarten

Sharon International School Director

Director Sharon Lee

Vice Director / P&LS Principal Cambridge Coordinator

Vice Director Chris

Kindergarten Principal

T. Julia

Multimedia Coordinator

Ye Eun Park

Kindergarten Headteachers

T. Eden

English Curriculum Headteacher

T. Vilayphone

Lao Curriculum Headteacher

Office Staff

T. Ketmany
Office Manager

T. Bong
Communication Manager

T. Chindamone
Office Assistant

International Teachers

T. Lin - K1

Homeroom Teacher

T. Novee - K2

Homeroom Teacher

International Teachers

T. Eden - Year 1A

Homeroom Teacher

T. Arlyn - Year 1B

Homeroom Teacher

Lao Teachers & English Assistant Teachers

T. Vilayphone

Year 1A

T. Naly

K2

T. Songkan

K1

English Assistant Teachers

T. Onta
Year 1B

T. Veo
K2

T. Lakee
K1

Gross Motor Skills Teachers

T. Somneuk

T. Sulikone

Kitchen Staff and Grounds Management

Hongvilay
Cook

Meykhang
Grounds Manager

Security Guards

Suay

Anusith

Mission and Vision

- Sharon International School's mission is to equip students with knowledge, skills and character to actively participate in the global world.
- Sharon International School's vision is to equip our students with character, critical thinking, and creativity through outstanding educational programs to become lifelong learners and life-changing leaders.

Handbook

- Parent-Student Handbook
 - Kindergarten handbook
 - Go to SIS website or get a hard copy today

Partnership

Parents

Covid-19 Prevention Measures

- Staff and students must wear masks and bring hand sanitizer
- 37.5°C and above must go home
- Social distancing
- Parents drop off at gate - temperature check and hand hygiene

Covid-19 Prevention Measures

- Do not send your child to school with the following symptoms:

-fever

-cough

-sore throat

-loss of taste/smell

-headache

-runny nose

Covid-19 Prevention Measures

- Bubble system

Each year group
will be a bubble.

Covid-19 Prevention Measures

Each bubble will stay together and not mix with other bubbles.

Lessons - Lunch - Recess

Covid-19 Prevention Measures

If one child in a bubble gets Covid-19 only the children in that bubble will need to isolate for 2 weeks.

Covid-19

- Online learning is not the best for Kindergarten-aged children.
- We will try to avoid online learning if possible.
- We will request permission for children to come on a rotation system.
- Online learning may be necessary

Covid-19

- This week: meet online for greetings and fun activities!
- Details of times, login information and activity worksheets in your packets
- Zoom

K1 Curriculum

- Cambridge Little Steps for Math and Literacy
- Science will be thematic

K2 Curriculum

- Cambridge Little Steps Phonics
- 100 Easy Lessons (learning to read)
- Happy Science and Happy Maths

Curriculum

- Y1 will be using
 - Macmillan Mathematics
 - Macmillan Science
 - 100 Easy lessons will continue to be taught

Raz-Kids

Beginning in Y1 students will use this program to ensure reading is happening at home every night!

Level Up - Kids A-Z

https://www.kids-a-z.com/main/ReadingAssignment

Back to Reading

20 Weeks Left

40720 ★ Natalie

Log Out

Karate

Lincoln Loved to Learn

The Lion and the Mouse

Mike's Good Bad Day

Owl's Overhead

Ruby Reddies

Slow and Steady

The Three Little Pigs

We Make Maple Syrup

Why Robin

Uniforms

Formal

Sports

- Formal: Monday & Friday (details in packet)
- Sports: Tuesday, Wednesday, & Thursday
- Leggings: black, gray or navy blue / long trousers during cool weather
- Dress code violations will be taken care of by the office

Sports Shoes

- Please wear sneakers/tennis shoes/sandals with backs every day
- NO flip-flops
- Can keep shoes outside in the shoe rack

Attendance

- SIS wants your child to learn so please prioritize being on time!
- All students should arrive between 7:30-8:00am
- Late/Absent
 - Late arrival (after 8:00am):
 - ring bell
 - wait with your child - office staff will collect and ask parent to sign form (if after 8:30)

If later than 9am without a valid reason student will not be permitted to attend school that day.

SIS Kindergarten Gate

- Please escort/pick up all students to and from the gate
- Open from 7:30-8:00am, 2:30-3:00pm and 4:30-5:00pm
- Parents can come during the times the gate is locked but should go directly to the office.
- Parents are NOT allowed to enter the classroom building unless there's a special meeting/parent event.

Pickup

- K1, K2 and Y1

- Students not enrolled in Lao curriculum – pickup at 2:30 pm-3:00 pm
- Students enrolled in Lao curriculum pickup at 4:30pm

Pick Up

- Please be on time!
- Please show your card every time you collect.
- There will be 50,000kip late fee / time that students are picked up after 5:30pm! Or pay **500,000** kip / month.
- We care about our staff and family time!

Names

- Students can use their native name or choose an English name, but we ask it not to change (to keep all our records in order)
- Please let the SIS office know asap if there is a change to your child's name on their passport

General Health

- Health check by a Dr at beginning of year
- School-wide lice checks
- Fever-free for 24 hours
- If your child still has symptoms of illness but you feel they are better please see a Dr and show us a Dr's note stating your child is not infectious.
- Prescription medicine ONLY brought to office.

Flu vaccine

Not required but if desired, available at:

- Alliance Medical Centre 275,000 kip
- French Clinic 250,000 kip
- LMC 250,000 kip

We ask parents to take responsibility and not send their child to school if they are unwell.

Protect our community

Food

- Personal Healthy Snacks

- Fruit/healthy snack/water
- No vitamins/gum/soda/candy

Personal Water Bottle

- Water bottle for each child from home – wide mouth
- SIS will not provide cups or allow sharing.
- Many diseases can be contracted through sharing of cups!

SIS Awards - Star Student

- Chosen at the beginning of the month
- 2 students from each class
- Based on Academic and Behavior achievements
- Awards can be given for personal improvement, not just having the best scores

Stay connected

- Facebook: Sharon International School Kindergarten
- Like! to see regular updates

Stay Connected

- www.sislao.com
 - Parent Handbook
 - School information/events
 - Kindergarten Orientation Presentation

Before You Go...

- Please pick up your registration packet from your child's class
 - Includes all school documents
 - Handbook
 - Schedules
- Please complete all forms and return them to KG office.

After Orientation

- Please go to your child's homeroom to meet the teachers and see their learning environment.

Thank you for coming today

