

A decorative border of various arrows and spears surrounds the central text. The arrows and spears are drawn in a simple, hand-drawn style with different fletching and shaft patterns. Some are pointing left, some right, and some are spears with large, leaf-like heads. The central text is contained within a light blue rectangular box with a black border.

**Hunters Glen
Baptist Church
Childhood
Learning Center**

**PARENT
HANDBOOK
2021-2022**

POINTING LITTLES
TO JESUS

Dear HG CLC Family,

Welcome to the Childhood Learning Center of Hunters Glen Baptist Church! Together we strive to develop the whole child and to make sure each and every child who attends our school knows they are precious in “His Sight”. Our school has well-qualified teachers who love preschoolers and love the Lord. Every child who leaves our school should have positive feelings about themselves and the world. All children are encouraged to explore his/her environment, develop skills and inspire creativity. All this is accomplished by providing developmentally appropriate activities and guidance.

Hunters Glen Baptist Church is a church family who seeks what is real! As **real people** in a **real world** we are passionate about sharing how others can experience a life-changing relationship with a **real God** through the **real gospel** of Jesus Christ. We strive to think Biblically, embrace diversity and pursue spiritual maturity. At the Childhood Learning Center, we practice this daily as we teach Christ’s word through Bible stories, songs and scripture and by the examples of spiritually mature teachers. All the children are learning through play and activities in the classroom. This program is a ministry of Hunters Glen Baptist Church to provide a learning environment that will help preschoolers grow as Jesus grew. *“And Jesus increased in wisdom and stature, and in favor with God and man.” Luke 2:52.*

We want our school to be a happy place for children to come each day. Please do not hesitate to call me at 972/519-0365 or email at amanda.christiano@huntersglen.org with any questions or concerns.

In His Service,

Amanda Christiano
Center Director

HUNTERS GLEN BAPTIST CHURCH
CHILDHOOD LEARNING CENTER
PARENT HANDBOOK
Contact Information

Childhood Learning Center (972) 519-0365

Church Office (972) 867-1610

Physical Address 4001 Custer Road
Plano, Texas 75023

Fax Number (972) 519-8336

Church Web Site www.huntersglen.org

HG CLC Website www.huntersglen.org/CLC/

Amanda Christiano, HG CLC Director

972/519-0365 Office

Amanda.Christiano@huntersglen.org

Terri Kropp, HG CLC Business Manager

972/519-0365 Office

CLCAdmin@huntersglen.org

Beth Singleton, Interim HGBC Minister to Children

972/867-1610

Beth.Singleton@huntersglen.org

Table of Contents

Letter to Families..... 2

Contact Information.....3

Program Overview.....5

Fees & Program Information.....5

Policies & Procedures..... 6

Health & Safety.....8

General School Information.....10

Security and Reporting Abuse.....12

Curriculum.....13

HG CLC Activities to Look Forward to.....14

PROGRAM OVERVIEW

PURPOSE

The purpose of the Childhood Learning Center is to extend the ministry of Hunters Glen Baptist Church with a Christ centered program that points little learners to Jesus by sharing His love through actions and words. Providing well-trained teachers who care about the education and development of each child, we strive to assist each child in developing positive feelings and attitudes about themselves and the world. We offer opportunities for children to explore their environment and develop skills while inspiring creativity. All of this is accomplished by providing developmentally appropriate activities, guidance for each child and experiences that assist the child in his awareness of God's love.

CURRICULUM

All classes, infants through pre-kindergarten use Creative Curriculum. We utilize every opportunity to foster a love of learning that ultimately results in future academic success.

The Childhood Learning Center has been faithfully providing a Christian preschool environment since 1981. Our teachers have long been our greatest resource as they ensure each child is loved and individually challenged. Our classes and ratios are small and intimate allowing us the opportunity to know your family and partner together to develop well-rounded, self-confident and kind little people ready for kindergarten and beyond.

CLASS RATIOS

Infants	1 teacher to 3 children (group size not to exceed 9 children)
Toddlers	1 teacher to 5 children (group size not to exceed 10 children)
Twos	1 teacher to 6 children (group size not to exceed 12 children)
Threes	1 teacher to 8 children (group size not to exceed 14 children)
Fours	1 teacher to 12 children (group size not to exceed 20 children)

Before care and after care ratios may vary due to the lower number of children attending, combined age groups, and parent drop off and pick up times.

FEES & PROGRAM INFORMATION

REGISTRATION FEE

A yearly NON-REFUNDABLE REGISTRATION FEE is required for each child enrolling in the Childhood Learning Center. A child's place is secured upon receipt of the enrollment packet, registration fee and supply fee. We begin the process of registration for the next fall in the month of February and continue until the classes are full. Classes fill quickly. We open registration to currently enrolled children and siblings first, then HGBC members, then the community.

SUPPLY FEE

An annual supply fee is charged based on the number of days per week a child attend. The supply fee is monthly. The supply fee helps off set several supplies used in our program including but not limited to diaper and potty changing supplies, classroom cleaning materials, snacks, art supplies, outdoor/playground materials and toys.

TUITION

Tuition is due on the first day of the month and late after the 10TH. Checks should be made payable to HGBC-HG CLC. A late fee of \$25.00 will be assessed to any outstanding balance after the 10th of the month. Annual tuition has been divided into 10 equal payments. August tuition is due on or before the first day of school. You also have the option to pay all your tuition for the year at once. Check in the office and let us know how you wish to pay. A child being absent is not an excuse for late payment, nor do we prorate tuition for illness or holidays.

Options for payment are cash, check, money order, credit or debit card or online through Tuition Express.

If payment will be late, arrangements must be made BEFORE the 10th of the month with the HG CLC Business Manager or Center Director. If tuition is two weeks late and prior arrangements have not been made with the HG CLC Business Manager or Center Director, your child may be dropped from the class roll.

Payments may be dropped in the HG CLC lock box in the check in area. Please make sure your child's name is on the check. Do not give your tuition checks to your child's teacher. Do not leave checks in the child's folder.

For NSF checks, a \$25.00 fee will be assessed. After two occurrences, payment will only be accepted by cash, money order or cashier's check, or online.

EXTENDED HOURS – BEFORE AND AFTER CARE

We offer before and after care for children enrolled in the Childhood Learning Center program from 9:00 to 2:00. This is an additional fee above and beyond the 9:00 to 2:00 monthly tuition. **Hours must be contracted in advance. This is NOT a drop off service.** We will not receive children any earlier than 7:00 am. Early care children will stay in their assigned rooms until the teachers pick them up at 9:00 am. At 6:01 pm a late pick up fee will be charged at \$2.00 per minute.

POLICIES & PROCEDURES

DISCIPLINE AND GUIDANCE PRACTICES

HG CLC follows the discipline and guidance policies of the state of Texas. The policies are as follows:

Discipline must be:

1. Individualized and consistent for each child;
2. Appropriate to the child's level of understanding; and
3. Directed toward teaching the child acceptable behavior and self-control.

A caregiver may only use positive methods of discipline and guidance that encourage self-esteem, self-control, and self-direction, which include at least the following:

1. Using praise and encouragement of good behavior instead of focusing only upon unacceptable behavior;
2. Reminding the child of behavior expectations daily by using clear, positive statements;
3. Redirecting behavior using positive statements; and
4. Using brief supervised separation or time out from the age group, when appropriate for the child's age and development, which is limited to no more than one minute per year of the child's age.

There must be no harsh, cruel, or unusual treatment of any child. The following types of discipline and guidance are prohibited:

1. Corporal punishment or threats of corporal punishment;
2. Punishment associated with food, naps, or toilet training;
3. Pinching, shaking, or biting a child;
4. Hitting a child with a hand or instrument;
5. Putting anything in or on a child's mouth;
6. Humiliating, ridiculing, rejecting, or yelling at a child;
7. Subjecting a child to harsh, abusive, or profane language;
8. Placing a child in a locked or dark room, bathroom, or closet with the door closed; and
9. Requiring a child to remain silent or inactive for inappropriately long periods of time for the child's age.

ARRIVAL AND DISMISSAL – 9:00 to 2:00 PARENTS

HG CLC classes begin at 9:00 am. Please do not bring your child into the classroom until 9:00 am. The staff uses this time for final room preparation and devotion. The doors will be opened when the teachers are ready to receive the children. Please encourage your child to enter the classroom without you. The teacher will greet your child and get him engaged in an activity. If you have questions or information for the teacher, hand her a note with that information or ask her to call you. The children need her attention, and this is not the time for a conference. The day ends at 2:00 pm. Please pick up your child promptly. Children become anxious when their parents are late.

ARRIVAL AND DISMISSAL – AM CARE AND PM CARE PARENTS

Parents utilizing the AM or PM care will be asked to use the NORTH (Pleasant Valley) door for access to the classrooms. There will be someone to buzz you in once you have checked your child in. Your children will then be dropped at the classroom designated for that age group. The exception to this rule is infants. Infants will be taken to the infant classroom.

RELEASE OF CHILDREN

If parents wish for their children to be released to someone other than themselves, they must provide the following information prior to that person picking-up: **person's name, phone number and driver's license number**. This information should be provided on the Enrollment Agreement. HG CLC will not release a child to a person other than the parent without prior consent. Authorized persons should bring their driver's license with them when they pick-up. Additions may be made to the list during the year in writing or by email to the HG CLC office staff. This information may not be added by telephone.

WITHDRAWALS

Two weeks written notice must be given to the Childhood Learning Center Director prior to a child's withdrawal. If it is not possible to give two weeks' notice, a fee equal to one-half of the month's tuition is charged.

BAD WEATHER CLOSINGS

In case of inclement weather, we follow the decision of the PISD. If PISD closes, we will be closed. If PISD delays opening, our classes will begin 30 minutes after the public schools. The HG CLC will not make up bad weather days, nor do we discount tuition for these occurrences.

HEALTH & SAFETY

MEDICAL REQUIREMENTS

All children must have a notarized **Emergency Authorization Form** (part of Enrollment Packet), a current immunization record and a health statement signed and dated by the physician on file in the HG CLC office. **This must be updated yearly.** If immunizations are delayed, a signed statement from your child's physician is required. For more information on required immunizations and delayed schedules please visit www.immunize.texas.com.

HEALTH GUIDELINES

The Childhood Learning Center requests that parents not send a child to school if he/she shows any signs of illness. This is not only for the protection of your child, but also for the protection and consideration of the other children and teachers in our program.

HEALTH CHECK

Teachers will perform daily visual assessments of each child as they enter the classroom.

A child who does not feel well enough to participate in normal preschool activities needs to be home. Children cannot be kept inside while their class is outside for recess. If the child is too sick to go outside, he/she is too sick to be at school. Please be aware that all preschool health policies are strictly enforced.

Children will be excluded from school when any of the following exist:

- Fever (MUST be free of fever for 24 hours without the aid of fever reducing medicine),
- Vomiting and/or diarrhea (must be free of vomiting and/or diarrhea for 24 hours),
- Any symptoms of contagious, communicable or reportable childhood diseases or infection,
- Chicken pox (all sores must be completely scabbed over and dry),
- Persistent cough or croup,
- Skin rash or skin infection – boils, ringworm, impetigo, hand-foot-and-mouth disease,
- Difficult or rapid breathing,
- Draining wound,
- Conjunctivitis or other eye discharge (all eye infections are considered contagious in a childcare setting.)
The child must be on medication for 24 hours before returning to school,
- Head lice (must be nit free),

HG CLC may find it necessary to modify the illness policies during the year due to flu or other similar related outbreaks.

If there are any questionable symptoms of a contagious illness observed, the parent will be asked to take the child home. Please be aware that it is the discretion of the HG CLC director and or HG CLC office staff to make the determination to send the child home due to illness. It is also at the discretion of the director to request that the parent provide a medical release form to be completed by the physician before the child can return to school.

ILLNESS AT SCHOOL

If your child exhibits any symptoms of fever, vomiting, diarrhea or a contagious illness while in our care, you will be contacted and asked to come and pick up your child. Your child will be kept as comfortable as possible away from the other children until you arrive. You will be asked to sign an illness report. Your child will be unable to return to preschool, until he/she has been symptom free, without Ibuprofen or acetaminophen, for at least 24 hours. Please understand that we have your child's and the other children in our program's best interest in mind. Parents will be notified within 48 hours of HG CLC becoming aware that a child in our care or an employee has contracted a communicable disease that the law requires us to report to the Texas Department of Health as specified in 25TAC97, Subchapter A (relating to Control of Communicable Disease). Families will also be notified within 48 hours of an outbreak of lice or other infestation in the group. (TDFPS Minimum Standard 746.307)

HANDWASHING

Handwashing is required by all staff, volunteers, parents, and children to reduce the risk of transmission of infectious diseases to themselves and/or others. Staff must assist children in handwashing as needed to successfully complete the task. Children wash either independently or with staff assistance.

MEDICATION ADMINISTRATION

School policy is that no over the counter medication is administered at HG CLC. Designated staff member will not administer medication to children unless proper documentation has been completed and the medication log is signed. Breathing treatments and prescription medication that cannot be given at home will be administered by designated staff member. Do not leave medication in the child's backpack. Medication must be checked in at the front desk and the medication log and authorization form must be signed for medication to be given.

EPI Pens/Epinephrine auto-injector, Benadryl/oral antihistamine are the exception to this medication policy. EPI Pens will travel with the child and should be left at the center or brought to school every day. Children who have severe food allergies must have on file a written **Food Allergy Plan** completed and signed by a physician. Children will not be allowed to enroll/attend without this documentation on file in the office.

FIRST AID

Classroom first aid involves cleansing wounds and applying Band-Aids. An incident/illness report will be completed, and you will be asked to sign the incident report when you pick up at the end of the day. The white copy is to be filed in the office and the yellow copy is sent home with the child/parent. In case of a more serious accident/injury, an immediate attempt is made to reach the parent. If a parent cannot be reached, the person listed on the child's registration form will be contacted. If necessary, 911 will be called and emergency treatment will be rendered and the HG CLC staff will defer to emergency medical professionals for advice and treatment. HG CLC Director or staff member will accompany the child to the hospital if a parent is not onsite.

HEARING AND VISION SCREENINGS

Hearing and vision screenings are a state requirement for all children turning four years old. HG CLC must have record of this screening on file to be in compliance with state regulations. **It is the parent's responsibility to obtain a copy of this screening and submit it to the HG CLC office.** Children are screened at their 4-year well-check. **Children can be excluded from care if this documentation is not received.**

INFANT SAFE SLEEP

All staff, substitute staff, and volunteers at Hunters Glen Baptist Church Childhood Learning Center will follow these safe sleep recommendations of the American Academy of Pediatrics (AAP) and the Consumer Product

Safety Commission (CPSC) for infants to reduce the risk of Sudden Infant Death Syndrome/Sudden Unexpected Infant Death Syndrome (SIDS/SUIDS):

- Always put infants to sleep on their backs unless you provide an Infant Sleep Exception form 2710 signed by the infant's health care professional.
- Place infants on a firm mattress, with a tight-fitting sheet, in a crib that meets the CPSC federal requirements for full size cribs and for non-full-size cribs.
- For infants who are younger than 12 months of age, cribs should be bare except for a tight-fitting sheet and a mattress cover or protector. Items that should not be placed in a crib include: soft or loose bedding, such as blankets, quilts, or comforters; pillows; stuffed toys/animals; soft objects; bumper pads; liners; or sleep positioning devices. Also, infants must not have their heads, faces, or cribs covered at any time by items such as blankets, linens, or clothing.
- Do not use sleep positioning devices, such as wedges or infant positioners. The AAP has found no evidence that these devices are safe. Their use may increase the risk of suffocation.
- Ensure that sleeping areas are ventilated and at a temperature that is comfortable for a lightly clothed adult.
- If an infant needs extra warmth, the use of sleep clothing can be used as an alternative to blankets.
- Place only one infant in a crib to sleep.
- Infants may use a pacifier during sleep. The pacifier must *not be attached* to a stuffed animal or the infant's clothing by a string, cord, or other attaching mechanism that might be a suffocation or strangulation risk.
- If the infant falls asleep in a restrictive device other than a crib (such as a bouncy chair or swing, or arrives to care asleep in a car seat), move the infant to a crib immediately, unless you provide an Infant Sleep Exception form 2710 signed by the infant's health care professional.
- Our childcare program is smoke-free. Smoking is not allowed in Texas childcare operations (this includes e-cigarettes and any type of vaporizers).
- Actively observe sleeping infants by sight and sound.
- If an infant is able to roll back and forth from front to back, place the infant on the infant's back for sleep and allow the infant to assume a preferred sleep position.
- Awake infants will have supervised "tummy time" several times daily. This will help them strengthen their muscles and develop normally.
- Do not swaddle an infant for sleep or rest unless you provide an Infant Sleep Exception form 2710 signed by the infant's health care professional.

GENERAL SCHOOL INFORMATION

WHAT TO WEAR AND BRING TO SCHOOL

Children should always dress in comfortable clothing and tennis shoes. Please avoid belts, suspenders, hard to snap pants, etc. Seldom do children allow enough time when rushing to the potty, and dressing and undressing successfully fosters positive self-esteem. **All children** need a change of clothes in their backpack, as children sometimes have accidents. For the younger children, include plenty of diapers or pull-ups for the day. Potty training children will need extra clothing, socks and shoes. Make sure you label everything. Toddlers through pre-k need to bring a nap mat. If your child does not sleep, they will still need to rest quietly on their mat while the other children sleep.

RESTROOM POLICY

We have adjoining bathrooms in the classrooms for easy access anytime they are in the classroom. When coming in from the playgrounds, the older children use the hallway bathrooms. Your child needs to be independent and be able to take care of their personal hygiene needs in the 3- and 4-year-old classes. This includes wiping themselves and pulling up their pants. Please work on these self-help skills at home so that they do not encounter problems while at school.

OUTSIDE PLAY

Classes have regularly scheduled playground times and spend some time outdoors each day, weather permitting. Children will not spend more than 10 minutes at a time outside if the weather is below 45 degrees or over 100 degrees. Be sure that your child has warm clothing for cold days and that each item is LABELED with the child's name. Do not send them in shoes or clothing that cannot be worn on the playground. Please do not dress your children in clothes that you don't want soiled. Children play and get dirty. That means they are having fun!

Food

Children are served a snack during the morning HG CLC day and in aftercare if your child stays after 2 pm. You are welcome to bring a store-bought birthday snack when your child celebrates their birthday. Please be conscious of food allergies when planning birthday treats. **We are not a peanut free facility;** however, we may ask that certain classes not send peanut items to school for snack or lunch. Our goal is to keep all children safe while at HG CLC. Due to the severity of food allergies present by those children attending HG CLC we only provide the following snacks at snack-time: Veggie Straws, Goldfish, Cheez Its, Chex Mix, Graham Crackers and Cheerios. Your child's teacher will communicate if a special occasion snack will be served at a special event, birthday celebration or classroom cooking activity.

HG CLC will not serve snacks or any food not provided by a parent to infants (6 weeks to 12 months) without written consent from the parent. Infants will not be served foods that are considered a choking hazard.

Lunch at HG CLC is provided by parents. Please include items that your child will eat that are nutritious and are not required to be refrigerated or heated. HG CLC is required to serve water at snack and lunch time for all children 12 months and older, please provide a water bottle or sippy cup that children can drink from throughout the day.

BITING POLICY

Periodically, biting happens in a group setting. When it happens, it is frustrating, and can be stressful for children, parents and teachers. Biting is a developmentally appropriate behavior but not a desirable behavior nor one we want to encourage. Biting, like any other undesirable behavior, will be addressed on an individual basis.

When biting occurs: the child who bites will be told no, that biting hurts and that our teeth are used for eating. When a child is bitten, the teachers will love the child, hug them, hold them and comfort them. First aid will be administered to the injured area. Ice will be applied.

Incident reports will be sent home documenting the occurrence. Teachers will look at the environment and will investigate possible reasons for this behavior. In the event of continued biting behavior, the teachers, parents and director will conference together and develop a behavior plan.

Biting usually occurs because children have not yet developed the language skills to communicate effectively their needs and desires. Biting most often happens between children that are good friends and play together regularly. Teachers will shadow both children in hopes to intervene and mediate, giving both children the words

to successfully communicate and solve problems that arise. Hopefully this can prevent an incident from escalating. Teachers are not always successful, but please know they are trying their best to keep all children from being injured. A child can be dismissed from the program for undesirable behavior.

SECURITY AND REPORTING ABUSE

SECURITY

Parents and children must enter and exit HG CLC through the North entrance of the building. HG CLC doors are locked and monitored at all times by our security system and HG CLC staff. All those other than HG CLC staff must be buzzed into the building. A HG CLC staff member will be present at the front desk for early care drop off, HG CLC school day drop off & pick up and after care pick up. All other times the doors are monitored by video surveillance. The front desk and doors will be unlocked but monitored from 8:45 to 9:15 and 1:45 to 2:15. If you need to drop-off or pick up your child during the hours of 9:15-1:45 you will need to buzz in and identify yourself and someone will let you in the building. Do not leave children or purses unattended in cars while you bring a child into the building for drop off.

EMERGENCY PREPAREDNESS PLAN

In the event of a disaster or emergency evacuation from the school, our first responsibility is to move your children to a designated safe area, or an alternate shelter. In all cases of emergencies, the teacher for each class will have with them the class backpack with a class roll with all contact numbers of authorized persons allowed to pick up the child and medical emergency authorization for each child in the class. Infants, ages 3 – 12 months will be evacuated in a crib. All our cribs have evacuation wheels on them and are easy to roll.

When children evacuate the building in the event of fire drill or true emergency, each class will follow the evacuation routes that are posted in the classroom. The designated evacuation routes detail fire routes, severe weather room assignments and lockdown procedures.

The designated HG CLC evacuation location is the Student Center Building located on the far southwest corner of the property.

In the event of an emergency, parents will be contacted just as soon as the children are in the designated safe place. The director, Amanda Christiano, will contact emergency authorities in these situations and her cell phone will be the contact number 469/644-8129. In the event that Amanda Christiano is not present, Terri Kropp 972/740-2797, will be the designated contact person.

EMERGENCY PRACTICE DRILLS WILL BE AS FOLLOWS:

Fire Drills are practiced each month. Evacuation routes are posted in each room by the door. There are primary and secondary routes posted.

Severe Weather drill will be practiced 4 times a year. Instructions and map are posted on the evacuation map in each room.

Lockdown drills will be practiced 4 time a year. In the event of a lockdown, such as an intruder in the building, teachers will lock classroom doors and move all children to a location away from the door. Children and teachers will remain there until told by emergency personnel it is safe to come out. Teachers will always have contact numbers with them and their cell phones.

REACHING THE LOCAL LICENSING OFFICE, DFPS HOTLINE AND DFPS WEBSITE

If parents have questions or concerns about the weekday program or childcare policies in the state of Texas, they may contact the Intake line at 214-583-4253 or the local office at 469-229-6900. If you need to report abuse or neglect of a child call the child abuse hotline at 1.800.252.5400, or go to the DFPS website at www.txabusehotline.org. A copy of Minimum Standards is available in the office for parents to review. We always have a copy of our latest inspection report in the office.

GANG FREE ZONE

The Texas Penal Code indicates that any area within 1000 feet of a childcare center is a gang free zone, where criminal offenses related to organized criminal activity are subject to higher penalty.

CHILD ABUSE

HG CLC teachers and staff are required, by law, to report suspected child abuse, neglect or sexual abuse to the Texas Department of Family and Protective Services (DFPS) and the local police.

PROCEDURES FOR PARENTAL CONCERNS

In the event of a problem or difficult situation occurs, parents are requested to talk to the classroom teacher. If the problem still exists after conferring with the classroom teacher, please bring your concern to the center director. We will determine the problem, generate possible solutions and decide on a means of action.

If parents are concerned about the policies and/or procedures of the Childhood Learning Center, they are encouraged to speak to the HG CLC director or the Children's Minister at HGBC.

PARENT NOTIFICATION & POLICY CHANGES

When there are changes to policies, parents will be notified in writing.

OPEN DOOR POLICY

Parents are welcome to visit the center anytime to observe their child or observe an activity going on that day. Some young children have separation issues and we ask that parents be conscious of that when dropping in. Our building is secure, so you will need to be buzzed into the building. We encourage parent volunteers at school events, which is a great time to observe your children.

ACCIDENT PREVENTION

The best policy for accident prevention is supervision. Adults watching children carefully can prevent many potential accidents/injuries. We will do our best to prevent accidents/injuries but sometimes accidents happen, and children get hurt. It is our policy to provide opportunities for children to experience the world and challenge themselves both physically and socially. This means allowing them to take reasonable risks.

Curriculum

EDUCATIONAL PHILOSOPHY

It is important to teach young children to think - think responsibly, think globally, think Biblically and think critically about their world and how to live and be successful in it. Children need to know Jesus loves them and He knew them and chose them even before they were born. Our Bible curriculum includes daily chapel with songs, stories and weekly devotionals that always point children back to Jesus and His grace. Our academic curriculum,

Creative Curriculum, helps prepare children for success in school-- and in life. 'New research on the brain and on learning shows how important the early years are in a child's learning and development. What happens in preschool matters a lot. The early childhood years are our best opportunity to build a solid foundation for children's success...Creative Curriculum outlines objectives in all areas of development and learning: Social-emotional, Physical, Language and Cognitive'.¹ Having strong partnerships with parents and our community enriches our educational and spiritual experiences that in turn produce well-adjusted children ready for the next phase of learning.

For more information about Creative Curriculum you can request a booklet titled "Our Program for Infants, Toddlers & Twos" and "A Family's Guide to Preschool"

HG CLC ACTIVITIES TO LOOK FORWARD TO THROUGHOUT THE YEAR

Meet the Teacher

Your child's teachers will invite you to a family event prior to the start of school. At this **Meet the Teacher** meeting, teachers will talk with parents about expectations, daily routine, special events and get to know the families. We look forward to sharing with you all about HG CLC.

Grandparents Day

We are very excited to invite our grandparents to our All School Chapel on **Grandparents Day** to worship with us and then join us in our classrooms for a special treat.

Open House

This school wide event is as fun for parents as it is for children and teachers. **Open House** is a sneak peek into your child's day at HG CLC. You can expect your children to show you around the room, maybe work in centers or do a favorite activity. This is a rare opportunity for children to share their world with their parents, they will delight in this opportunity to tell you what to do and where to go. This is an event you won't want to miss.

HG CLC Christmas Program

A special evening event to celebrate Christmas with friends and family.

City Heroes

Two weeks of learning about the community and all those that make our community a wonderful place to live. Special visitors will "show and tell" us all about their jobs and careers. HG CLC children will have the opportunity to celebrate our city heroes and explore the kinds of **City Hero** they want to grow up to be.

Literacy Days

This week we will celebrate literature. We will dress up as favorite book characters, read stories, tell stories, make our own books and have a visit from the book fairy.

Bible Days

Bible Days is a weeklong VBS type event, with something special planned for each day.

Muffins with Mom & Donuts with Dad

Moms are invited to a special Mother's Day party.

Dads are invited to a special Superhero party.

Last All School Chapel & Pre-K Send Off

On the last day of HG CLC we will have our last all school chapel and send off our pre-kindergartners. We will sing the alligator song one last time and then line the hall to say good-bye and see you later!

¹ A Family's Guide to Preschool