

Henry's Bus

I was watching Henry as he came in the classroom to see what he would do. At first he wandered around the room. Then he saw the bus and smiled. He walked over to it and sat down.

What it means...

You know how to find comfort in what is familiar to you when you come into our school.

Opportunities and possibilities...

Next time we will make sure the bus is available and add people and roads. We will find stories and pictures about buses to capitalize on this interest.

Parent's voice...

We are happy that Henry is able to comfort himself. It looks like his transition to the toddler class is going well. His brother Evan liked the same buses and trains!

We are also thrilled that you and all the teachers are willing to spend the extra effort to find books about Henry's interests and to keep him occupied, happy, and learning.

Thanks,
Dan

Rob Nessly,
Little Anchor Child
Care