

Mrs. Gemza Pre-Kindergarten

MARCH

CLASS NEWSLETTER

We have now entered the Lent Season, and during religion we will be talking about sacrifices and miracles that happened long ago.

We have a couple fun days in March to look forward to.

Every Thursday this month we will participate in a **B.E.S.T.** program. **Basic Emotional Skills Training.** A series of 6 lessons by mental health advocates of WNY, it is displayed on the calendar.

We are excited for another fun month of learning.

Looking Back

We had a blast celebrating our 100th day of school and our Valentine's day party!

We also have been doing very well with Homework!

Keep reading and reviewing letters and numbers daily.

Please Remember:

Report Cards should be signed and returned to Mrs. Gemza, if you have not already done so.

Class Dojo is a great form of communication and we make recaps at the end of every day.

Important Dates

Monday, March 2nd – Dr. Seuss' Birthday Celebration

Friday, March 6th – Character Trait Mass 8:15am

Tuesday, March 17th – St. Patrick's Day Party

Thursday, March 19th – St. Joseph's Day (NO SCHOOL)

Happy Birthday

Brayden 3/2

