

Allen Jay Elementary

01.03.18

4TH GRADE 2018

WELCOME!

Our Guiding Principles

SOAR
Show
Responsibility

**Outstanding
Effort**

**Accepting
Others**

**Respecting
myself and
others**

Contact Information

Arlene Little

4th Grade Teacher
Allen Jay Elementary
Springfield Road
High Point, NC 27262
336-434-8490

littlea@gcsnc.com

**Hours 7am-7:30am
3pm-3:30pm**

Simunye "We Are One"

Dear Fabulous Fourth Graders,

Welcome back!!! I hope you had a great break and are ready to tackle the new year with renewed enthusiasm! I know I am. Although I missed seeing your happy energetic little faces, I was happy to be on break because, as you know, my cruise took me to Jamaica, The Cayman Islands, and Cozumel in Mexico. I had a great holiday! I wish I could have taken you with me, you would have loved it! I hope to hear about all the fun things you did over the break.

As we head into the new year I want to remind you of our

Daily Affirmations: be awesome and amazing; dare to dream; uphold a tradition of excellence; strive to reach your highest potential; demonstrate moral character through your everyday actions; and be IN IT to WIN IT! I look forward to seeing you tomorrow :)

Love... Fabulous Teacher :)

Parents,

Remember, there are several ways to reach me: phone, email, or written note. Feel free to contact me with any questions/concerns you may have about your child. Thank you for all your support! I look forward to helping your child achieve her/his fullest potential. Together we can have a very successful and exciting rest of the school year!

Let's dare to dream

Classroom Expectations

- 1. Listen when someone is speaking.*
- 2. Follow directions quickly.*
- 3. Raise your hand to speak.*
- 4. Always do your best work.*
- 5. Be a kind and caring friend.*

