Hope Lutheran Preschool * Sea Stars [image: image1.wmf]

GETTING STARTED

THE FIRST DAY: The classroom door will be open at 8:15 a.m. Students may not be dropped off any earlier than that. We are unable to supervise children before 8:15, since we will be setting up the room and participating in staff devotions. School officially starts at 8:30.
PARKING: Our primary objective is safety for the children, an easy flow inside and out, and convenience for our families. The k-8 families will be using 42nd Ave. in front of the church and school in the morning and at the end of their day for drop and pick-up in a "move-ahead" routine; so there will be no parking available there at those times. The north lot space will be designated for a pre-school only parking area. Preschool families are required to walk or have their child walked into the building and signed in and out each day. To use the north lot; please enter from Oregon St. and drive up the alley, turning left into the North Lot. Parking is at an angle. Please exit turning right onto 42nd Ave. There are unfortunately not enough spaces to accommodate all preschool families at the same time, so if you plan to stay and visit, or help in the classroom, parking for a longer period of time can be found in the lower parking lot or the free Junction Parking lot off of 42nd. The alley is a pedestrian free zone, as preschool family cars and neighborhood folks may be using it. The north lot as well as the lower parking area need to be closed at 8:45 in the morning to accommodate our PE classes and recess times. They will re-open at 2:45 for pick-up. Mid-day pick-up and drop-off will be accommodated along 42nd Ave in front of the church and school. Thank you for your diligence to our procedure. If this process is not working well for families, or you have questions; please contact either myself or our school office. For safety we ask that you bring your child in through the main school doors (on 42nd). Please exit through these front doors too.
DROP OFF AND PICK-UP TIME: As your child comes in the school doors, parents sign your child in on the clipboard in the hall and then come on into the classroom and find an open hook to help them put their belongings. As the school year progresses they can do this themselves. Finding their name is part of our “name recognition” skill building. Next thing is to locate their name tag and we or you can help them on with it. This will be done at the beginning of the year. They can then sort out where to put supplies if they are brought in. The kids can then say their good-byes or if your child needs you to stay for awhile, that is fine too. They are welcome to play at any of the open centers (no STOP sign present) or activities that are waiting for them.

 Pick-Up time is at 11:15. When picking up your child, please be prompt. Your child may be concerned the first few weeks that you will be there for them when school is over. At dismissal, be sure to sign your child out on the clipboard. We will dismiss children to you in the hall way. If someone other than the parent or caregiver will be picking up your child, please notify us and write down the name of the person picking him or her up on the sign in sheet. This new person may be asked to show I.D. Papers for your family will be in a file for you to gather each day. Please be sure to check this.

If you have concerns about separation anxiety, please give me a call and we can make accommodations. I am very willing to be flexible in this area and want all the children to have a slow and comfortable transition into school.

WHAT WE WILL BE LEARNING FIRST: During the first few days of preschool we will be learning the classroom routine and each other’s names. We will practice taking turns and sharing; how to be part of a group and how to use our “school tools”. We will learn where things are in the classroom and how to be a “safe kid” by participating in a fire drill. We will sing songs and listen to stories and have lots of fun!!

