[image: image1.jpg]

TWO YEAR OLDS
We currently offer a full day and half day program for 2 yr olds. A child must be 2 by September 30th of the current school year in order to be enrolled in that program. Please note: 2 yr olds cannot start at TCS until they have had their 2nd birthday.

FULL DAY PROGRAM

Our full day preschool program is open from 6:30am – 5:45pm, Monday through Friday. Before and after school care is included in the full day preschool tuition. Students may arrive at anytime, but should be in their classrooms by 8:20am so they do not miss any instructional time. The full day preschool program will be open all school year with only the following exceptions: Labor Day, 2 days at Thanksgiving, 2 days at Christmas, New Year’s Eve, Easter Monday and Memorial Day, as well as a fall and spring teacher workday (specific dates will be listed on the school calendar).

HALF DAY PROGRAM

We offer two options for those desiring a half day program. The first is a 3 day a week option, students come to school on Monday, Wednesday and Friday. The second is a 5 day a week option, students come to school Monday through Friday. Our half day preschool program is open from 8:20am – 12:00pm. Before and after school care is NOT included in the half day preschool tuition. Those who need before school care may enroll in the extended care program and pay the additional fee. There is no after care available for half day students. Students must be picked up by noon. Students may arrive as early as 8:00am without an additional fee, but should be in their classroom by 8:20am so they do not miss any instructional time. The half day preschool program will be closed for a fall, Christmas and spring break, as well as any days the full day preschool is closed (see list above). Please note: 2 yr old half day students will be placed in a full day class unless there is sufficient enrollment to open a separate half day class.

CLASSROOM GOALS

· Know that God loves them

· Learn many things about God’s world

· Recognition of colors and shapes

· Recognition and concept of # 1-10

· Counting 1-25

· Introduce all letters of the alphabet

· Able to sit and listen to a story

· Learn to properly communicate with teacher and classmates

· Able to complete a task (puzzle, coloring sheet, etc)

· Able to walk in line

· Potty training, if necessary

CURRICULUM
Our 2 yr old classes use the A Beka curriculum for their core academics and Bible, as well as outside sources to reinforce those subjects. The student’s curriculum includes: Learning Numbers with Button Bear, Arts & Crafts with Button Bear, Child Art and Bible Memory Picture Cards.

DAILY SCHEDULE

6:30-7:30
Arrival of children in early room (supervised free play)

7:30-8:30
Arrival of children in classroom (supervised free play)

*Half-day arrival between 8:10am - 8:20am

8:30-9:00
Clean up and snack

9:00-9:15
Check diapers and bathroom break

9:15-9:30
Story time and Bible time

9:30-10:00
Lesson time (circle time, art time)

10:00-10:25
Recess (inside or outside, if possible)

10:25-11:40
Check diapers, bathroom break, and get ready for lunch

10:40 – 11:10
Lunch (*Half-day – review and quiet activities)

11:10-11:20
Check diapers and bathroom break

11:20-11:50
Recess (inside or outside, if possible)

11:50-12:30
Check diapers, bathroom break and nap preparations

*Half-day – prepare for dismissal at 12:00pm

12:30-2:30
Nap time

2:30-3:00
Check diapers and bathroom break

3:00-3:15
Snack time

3:15-5:30
Supervised free play (inside and outside, if possible)

5:30-5:45

Students transferred to late room

DRESS CODE

Preschool students should be dressed in simple washable clothes, appropriate for the weather, including shoes, boots, gloves and coats.

LUNCH

Students may buy a hot lunch for $2.75 a day which includes milk or just milk for $.75; or you may choose to send a packed lunch. You may set up a lunch account in the school office. The lunch menu is sent home in the student’s folder the first of the month. Half day students will only eat lunch at school if they are included in a full day class.

NAP

All full day preschool students will take a nap. Nap times vary by classroom, but will last no longer than two hours. Please send in a toddler size sheet and a blanket for your child to sleep on and be sure to label each item sent with your child’s name. These items will be sent home weekly to be washed.

SNACKS

Full day preschool students will be given a morning and afternoon snack and juice. Half day students will be given a morning snack and juice.

TEACHER-STUDENT RATIO
Our 2 year olds have no more than 8 students in a classroom with one teacher. There is one aide that will float between the 2 year old classes.

(cont.)

