

Program Features

- 5-Star Rated by Great Start to Quality
- Fully accredited by the National Lutheran Schools Association
- Licensed by the State of Michigan
- Interactive technology utilization
- Strong connection with families
- Classroom partnerships with elementary grades
- Nationally-Recognized HighScope Preschool Curriculum
- Highly-trained Teachers & Staff
- Low student to teacher ratio (about 12-15 students:2 teachers)
- Small class sizes
- Outdoor Classroom
- Half- and Full-Day options

Annual Highlights

Family Fun Night
Parent Night Out
Christmas Program
Family Literacy Events
Grandparents Day
Teddy Bear Picnic
Fancy Manners Tea Party
Classroom Holiday Parties
Parent Education Events
PTL Family Dance
Easter Egg Hunt
PTL Touch-A-Truck
Student Portfolio Night
Kindergarten Visit Day
End of the Year Celebration

Teaching the “Whole Child” Through...

Faith

Bible stories, prayer, songs

Approaches to Learning

initiative, planning, problem solving, reflection

Social & Emotional

self-awareness, recognizing emotions, understanding rules, managing relationships, negotiating conflicts

Physical Development & Health

large and small motor skills, body awareness, personal care

Language, Literacy, & Communication

comprehension, speaking, vocabulary, alphabetic knowledge, concepts of print, writing, phonological awareness

Mathematics

number words & symbols, counting, shapes, spatial awareness, measuring, patterns

Creative Arts

dramatic play, construction, rhythm, music, art

Science & Technology

experimenting, predicting, drawing conclusions, classifying, natural & physical world

Social Studies

valuing diversity, community roles, geography, history, environmental stewardship, decision making

Early Childhood Programs

OUR SAVIOR LUTHERAN
Church and School

OUR SAVIOR LUTHERAN
Church and School

7910 E. St. Joe Hwy., Lansing, MI 48917
517.882.8665 • OurSaviorLansing.org

OurSaviorLansing.org

Early Childhood Options

Preschool (3 yr olds)

Tuesday, Thursday
8:15 am - 11:15am

Pre-Kindergarten (4 yr olds)

Monday, Wednesday, Friday
8:15am - 11:15am
OR 12:15pm - 3:15pm

Early Childhood Extension (3 & 4 yr olds - mixed age)

Monday - Friday
7:00am - 6:00pm

Developmental Kindergarten

5 yr olds (by Dec. 1)
Monday - Friday
8:15am-11:45am

Kindergarten 5 yr olds

Monday - Friday
8:15am-3:15pm

SUMMER CAMP AVAILABLE FOR AGES 3 YEARS AND UP

For program pricing or more information
on enrollment, please visit our website at:
oursaviorlansing.org
or email:
admissions@oursaviorlansing.org

The Outdoor Classroom

Philosophy

Play and exploration of natural materials in a safe yet stimulating outdoor environment fosters broader potential for creative, cognitive, and physical growth.

Components

- Sand, Water, & Building Area
- Mud Kitchen
- Music Zone
- Garden
- "Small World" Play
- Pretend Play Area

Benefits

Developmentally-appropriate outdoor exploration encourages creativity, autonomous learning, problem-solving skills, cooperative play, social skill development, and improved motor skills in children.

Schedule Components

Class schedules vary by group

Daily

- Bible Study & Worship; Prayer
- Independent Learning Centers
- Small Group & Large Group Time
Including: -SmartBoard games
-Writer's Workshop (PK)
-Math Games/Activities
-Science Exploration
- Outdoor Classroom Exploratory Play

Weekly

- Chapel with Elementary "Buddies"
- Playground Time

