

Harbor Hill

A fun and safe place to learn...

We are...

F A M – W E

We could learn a lot from crayons;
some are sharp, some are pretty,
some are dull, while others bright,
some have weird names,
but they all have learned to live
together in the same box.

Important People in our School Community

- Amy Kula, School Nurse
- Maria Stathakos aka Ms. S., School Psychologist
- Julie Lomot, School Social Worker

Brooke Sokolov and Liz Neale
PFA Presidents

All about us...

Teacher

Teammate

Wife

Mother

Student

Grade One... All About

- **FOUR CLASSES (APPROXIMATELY 20 STUDENTS EACH).**
- **LUNCH / RECESS (10:50-11:50)**
 - *INFORMATION REGARDING ROSLYN MEAL PLANS IS AVAILABLE ON THE DISTRICT**
- **HEALTHY SNACK**
- **HOMEWORK**
- **FIELD TRIPS**
- **CELEBRATIONS**

Grade One... All About (Pamphlet)

- **CONTACT INFORMATION**

- School
- PFA

- **SCHOOL HOURS**

- **SPECIALTY AREAS**

- 40 min. once a week : Art, Computers, Library, Music, Science*
- 40 min. twice a week: Physical Education

- **CURRICULUM**

- Language Arts
- Mathematics
- Science/Social Studies
- Social Emotional Learning/Character Education
 - Second Step Program, Bucket Filling, Growth Mindset, Mindfulness, Kindness Initiatives, Books of the Month, No Place For Hate, Operation Respect

- **GETTING READY FOR FIRST GRADE (Q&A'S)**

Grade One... Arrival

- **DOORS OPEN PROMPTLY AT 8:00AM.**
- **BUSSES DROP OFF IN THE FRONT CIRCLE.**
- **CARS ENTER OFF GLEN COVE ROAD OR PARP DRIVE (FOR THE SAFETY OF ALL STUDENTS, PLEASE ADHERE TO THE DESIGNATED TRAFFIC PATTERNS).**
- **STAFF MEMBERS WILL BE OUTSIDE ASSISTING STUDENTS AND ENSURING THEIR SAFETY.**
- **WHEN STUDENTS ENTER THE BUILDING, THEY WILL WALK TO THEIR CLASSROOMS.**
- **CLASSES BEGIN PROMPTLY AT 8:05AM.**

- **IF YOUR CHILD IS GOING TO TAKE THE BUS REGULARLY, WE ENCOURAGE THEM TO DO SO THE VERY FIRST DAY.**
- **FOR THE FIRST FEW DAYS/WEEKS OF SCHOOL, YOUR CHILD WILL BE MET BY THEIR TEACHER AND ESCORTED TO THE CLASSROOM.**

Grade One... Dismissal

- **THE SCHOOL DAY ENDS AT 2:30PM.**
- **AT 2:20, CLASSROOM TEACHERS DISMISS BUS STUDENTS**
- **AT 2:25, CLASSROOM TEACHERS DISMISS WALKERS**
- **PLAYDATES NEED TO BE ARRANGED FROM HOME.**
- **ALL CHANGES IN DISMISSAL REQUIRE A NOTE.**

Please note that it is very important that we have current contact information for you, as well as your emergency contacts. You can update this information on the parent portal or contact the school directly.

Important Dates (Subject to Change)

- **Tuesday, September 3rd - First Day of School**
- **Friday, September 13th - First PFA Meeting (HH Caf. @ 9:30am)**
- **Wednesday, September 25th - HH Open House @ 7:00pm**
- **Tuesday, October 23rd – Grade 1 Bingo Night (HH Caf. @ 6:00pm)**

Thanks to the wonderful support of our PFA, be on the lookout for these special events throughout the year: Book Fair, Holiday Boutique, School Fair, Cultural Arts Assemblies (Multicultural Day), PARP, Spring Fling, HH Picnic

Communication

- School Website
- District/School Email Blast
- Email/Write, Call, Conference
- Always contact your child's teachers if you have any questions or concerns.
- Feel free to reach out to Ms. Hazen or myself at any time.

Please know that we are all on the same team and want to help. While situations arise that can be upsetting or frustrating, know that we are here to help. Your patience and understanding is appreciated as we work together to solve problems and ensure that school remains fun and safe for all students.

What's Next...

For your children...

- Kindergarten students will be visiting HH on Wednesday June 12th and Thursday June 13th. They will tour the building and visit a first grade classroom.
- Over the summer, your students will receive a letter from me welcoming them to Harbor Hill, along with a special book: All About Harbor Hill.

For you...

- Something I forgot to mention... (Safety)
- Questions?
- 5th grade students will escort you on a building tour.

Here's to a wonderful school year... 😊

Thank you for being partners with us in your child's education.

*"Alone we can do so little. Together we can do so much."
- Hellen Keller*