[image: image1.png]

Star Student

To help build community in our classroom, we will start having a Star Student every week. I have students take turns being our “Star Student of the Week.” During the week, each day consists of an exciting event or activity to honor him or her. It is also a way for students in the class to learn more about each other and each other’s families. Some of the activities involve some help from home. A schedule of which week your child is Star Student is on the back of this letter. During the week BEFORE your child’s assigned week, your child will receive a reminder note, a tote bag, and the All About Me poster. This will give you and your child a week to collect and complete the activities. The list of activities for each day is as follows:

Monday: Share “All About Me” Poster

Please help your Star Student complete this poster! You may write on the poster for them or have them write it on their own. They may color their poster too! The poster will be on display all week.

Tuesday: Sharing Sack

The Star Student should collect THREE special items with which to fill the bag at home and bring it back to share with classmates. This can include toys, trophies, stuffed animals, etc.

Wednesday: Baby Picture

The Star Student will get to show us what he/she looked like as a baby. The Star Student should be able to tell us his/her birthday as well.

Thursday: Special Snack

The Star Student will get to bring in his/her favorite snack to share with everybody during snack time. THIS NEEDS TO BE A PRE-PACKAGED SNACK. NO HOMEMADE SNACKS PLEASE. NO CUPCAKES OR DESSERTS. Keep in mind we have 10 minutes for snack. (18 students total)
Friday: Special Student Book

Our class will make a book for the Star Student.

**This Star Student will also be posted on my website, get to sit in a special chair, and do other special activities around the room that week!

To make it easier, all items may be brought in Monday of your child’s week. I will just keep them in our classroom until it is time for the Star Student to share them. All items from home will be returned on Friday. All of this information can be seen on my classroom website. If you have any questions, please don’t hesitate to ask! I can’t wait to know your Star Student better!

Sincerely,

Miss Fisher
Star Student Schedule Update
A few changes have been made due to new students joining our classroom!
Please find your child’s name and corresponding week.

	Name
	Star Student Week

	Aubrey Blanch
	Sept. 21st-25th

	Ben Buettner
	Sept. 28th-Oct. 2nd

	Colbi Cantrall
	Oct. 5th-9th

	Keegan Carson
	Oct. 26th-30th

	Gavin Craig
	Nov. 16th-20th

	Hayden Gillette
	Nov. 30th-Dec. 4th

	Chloe Henderson
	Dec. 7th-11th

	Tihanna Jacobus
	Dec. 14th-18th

	Zachary Kelch
	Jan. 4th-8th

	Karlie Rainey
	Jan. 11th-15th

	Nicolette Thurston
	Jan. 25th-29th

	Madelyn Stephens
	Feb. 1st-5th

	Kieler Till
	Feb. 8th-12th

	Josiah Tracy
	Feb. 22nd-26th

	Zachary Warren
	Feb. 29th-March 4th

	Rylee Williams
	March 7th-11th

	Carter Wright
	March 14th-18th

	Taylee Kay
	April 4th-8th

That is their week to be “Star Student!”
