

Welcome New Student Orientation

Arrowhead Elementary School
August 27, 2019

General School Information

- What does a typical elementary student day look like?

School Day 8:55-3:35 (Grades 1-4)

Kindergarten AM 8:55-11:55

Kindergarten PM 12:45-3:35

Content and Subject Areas:

ELA –English Language Art - Wonders (year 3)

Math –Math in focus (year 4)

Science

Social Studies

Focus on STEM (4 C's creativity and innovation, communication, critical thinking and problem solving)

General School Information

Student will participate in special area classes each day.

Art, Library, Music, and Physical Education

Recess: Kindergarten students: 15 minutes each day

Grades 1-4: 30 minutes

Drills: Fire Drills, Severe Weather, Evacuation, Shelter in Place

Additional School Information

Looking to volunteer:

Please refer to the Methacton School District Website for information.

<http://www.methacton.org>

Click on the link that states [volunteering in Methacton.](#)

It is located in the lower right hand side of the webpage.

Volunteer requirements

- 1) [Act 34 \(PA Criminal Background Check\)](#) (online)
- 2) [Act 151 \(PA Child Abuse Clearance Form\)](#) (online)
- 3) [FBI Clearance required for PA residents who have not resided in the state within the last 10 years.](#)
- 4) [TB Test, \(Completed by MSD or through your physician's office\)](#)
- 5) [Completed Volunteer Registration Form \(online\)](#)
- 6) Bring completed volunteer information to any MSD school or the district office.
- 7) Approval by Board of School Directors
- 8) *****NEW*** Clearances must be updated every 5 years per PA Department of Human Services. This applies for school volunteers and employees.**

Please visit MSD Website for content and information

The image shows a banner for the Methacton School District website. At the top left, the district's logo features the word "Methacton" in a green serif font with a black apple icon inside the letter 'M', and "SCHOOL DISTRICT" in a black sans-serif font below it. To the left of the logo is a black navigation bar with a white hamburger menu icon and the word "Menu" in white. Below the navigation bar is a green horizontal bar. The main banner area is white and contains various school-related icons: a blue ruler, a stack of colorful books, a calculator, a globe, a yellow pencil, a red alarm clock, a red backpack, a paint palette, a pencil sharpener, a ruler, and a stack of papers. On the right side of the banner, the district's logo is repeated. Below the logo, the text "Welcome to the 2019-2020 School Year" is written in a black sans-serif font. At the bottom right, the text "First Day of School is Wednesday, August 28" is written in a black sans-serif font.

Methacton SCHOOL DISTRICT

Menu

Methacton SCHOOL DISTRICT

Welcome to the
2019-2020 School Year

First Day of School is
Wednesday, August 28

Questions or concerns

School related concerns

- Student drop off and pick up
- Bus drop off and pick up
- Please contact your child's teacher first
- Bus and transportation concerns: contact transportation office or school office.
- School Office Phone number: 610-489-5000 ext. 44200
- Transportation Office: 610-489-5000 ext. 25080 or 25101
- First Student will provide transportation services for MSD.

- School Nurse Information
- School Counselor Information
- Home and School Information

New Student Orientation

Student Health Forms/ Contact Information

- Pink medical forms were mailed home over the summer
- Please complete form and return to school during the first week.
- All contact and emergency phone numbers are in Power School
- Please make sure to log onto Power School and ensure all phone numbers are accurate
- Please notify myself or the front office of any changes during the school year.

Food Allergies or Sensitivities

- Please notify me of any food allergies your child may have.
- Complete allergy survey
- Please send in a safe snack for your child to have during celebrations. These snacks will be kept in my office or the classroom.

Medication

- Students are not allowed to bring any medication to school without a physician's order and parent signature.
- Please see me or check my website for medication permission form
- Forms need to be completed each school year.
- Medication needs to be properly labeled.

Injury /Illness

- Please contact me in the event of any injury or illness that occurs during the school year.
- Physician notes are required to miss Physical education class and again when cleared to return to class.
- Please notify the attendance office whenever your child will be absent or late to school
- Child check # **610-831-5331**

Immunizations

- If you have been contacted this summer by the school district regarding your child's immunizations please take a moment to see me in my office today

Contact Information

- kbenarick@methacton.org
- 610- 489-5000 ext. 44203

School Counseling Program

- Counselor introduction lessons
- New Student Meetings
- Developmental curriculum- classroom lessons (Respect self and others, friendship, conflict resolution, human diversity, coping with feelings and stress management)
- Small student groups (anxiety, school success, friendship, etc.)
- Individual meetings (sensitive issues, confidentiality)
- Parent Resources
- Bully Prevention in Positive Behavior Support
 - Be Safe, Be Respectful, Be Responsible
 - Stop, Walk, Talk
 - Em-bee-thy

Home and School Association

<https://drive.google.com/file/d/1yh237vP10sWQryh4QDUcoFcy9cv2rYEG/view?usp=sharing>

Welcome New and Returning Families!
Our Arrowhead Family just got bigger
and better!

We are in for a FANTASTIC Year!
Please get involved!!

What's next?

- AM Kindergarten students and their families may exit to meet their teachers. (Mrs. Fischer and Mrs. Raley)
- PM Kindergarten students and their families will exit for a brief bus ride. Upon returning you will meet Mrs. Fischer and Mrs. Raley AM Kindergarten students will ride the bus next.
- Any new students and their families may opt to ride the bus for the 1st or 2nd bus ride. At this time, you may opt to visit your teacher's classroom. Please line up with assigned staff member.

Tour guides

- AM K class – Mrs. Fischer
- AM K class – Mrs. Raley
- PM K-Mrs. Fischer's class – Mrs. Johnson
- PM K-Mrs. Raley's class – Mrs. Pashley
- Grade 1 new students – Ms. Sawyer
- Grade 2 new students - Mrs. Caccavo
- Grade 3 new students – Mrs. Gattone
- Grade 4 new students – Ms. Takemori

Thank you for attending today's
new student orientation!
We look forward to a terrific
school year!