
Leif Ericson Day School

o Your child must be 3 years old by December 31, 2017

o Your child MUST be potty trained.
- Able to tell an adult they have to go.
- Able to pull up/down underwear independently
- Able to wipe themselves independently
- Able to get on and off potty independently
-Able to hold it if someone is in the bathroom
- If your child has frequent accidents, you will have to come change
them.

oWe are a combined òNursery & Pre-Kó
- The class contains 3 & 4 year olds

o Class size: Currently 14 students & always 2 teachers.
- Ms. Rychalski as the teacher
- Ms. DeBlasio as the class assistant

ÅWe follow NYS Learning Standards

ÅThe entire class learns the same concepts, however work for each
child is tailored for their developmental needs.

ÅLessons taught thematically. We spend an entire week submerged in
a topic.
* Ex: Letter of the week S

 Creating stars! Space & Rocket Ships! Cooking Sõmores! Building Snowmen!

ÅReading
 -Recognizing letters

 -Understanding text

 -Following left to right, top to bottom

 -Differentiating letters from numerals

 -Vocabulary acquisition and use

ÅPhonological Awareness
-Knowing that letters have sounds

-Engaging in language play (rhyming, alliteration)

-Recognizing his/her own written name

ÅWriting
-Forming mock letters

-Forming the letters in his/her own name

-Forming basic shapes

ÅCounting and Cardinality
-Knowing number names and the counting sequence

-Counting objects

-Comparing numbers

ÅGeometry
-Identify and describe shapes

-Analyze and compare objects

ÅOperations and Algebraic Thinking
-Understanding that addition is adding to, and subtraction is
taking from

-Understand simple patterns

ÅMeasurement and Data
-Understanding measurable attributes

-Sorting objects (large, medium, small)

ÅUsing our senses to explore

ÅCooking

ÅEarth and Space

-Our solar system

-Planets

-Environmental Resources

-Taking care of our Earth

ÅLiving Things
-Germs/taking care of our body

-Parts of the body

-Flowers

-Insects

-Dinosaurs

-Exercise and nutrition

ÅGeography
-Our community

-Our families

-Careers

ÅHistory
-Differentiating past from present

-Knowing that things change over

time

-Exploring the first Thanksgiving

and other important Holidays

ÅCitizenship and Government
-There are rules for everyone

-People have important roles

-Importance of cooperation and

communication!

ÅEconomics
-Items cost money

-There are different types of

payments

ÅThe foundation of our Christian Studies revolves
around God.

ÅWe aim to act in peaceful ways and to treat others
kindly.

ÅWe address the following concepts:
- God loves everyone

-We are Godõs children

-I can talk to God through prayer

-What is Peace?

-How do we treat people peacefully?

-Holiday studies (Advent, Lent, Thanksgiving)

-Much more!

ÅYour child receives 40 minutes of rest time every day.
Every child is required to òrestó on a thin, trifold mat
that can be purchased downstairs in the office for
$15. Please purchase one if your have not already done
so.

ÅRest time means rest timeé no excuses! Whether your
child uses that time to sleep, calm their mind or relax
or daydream, their relaxation matters to me! Pre -
Schoolers are required to stay on their mat with
exception for bathroom breaks.

ÅMusic:
Classical òlullabyó music is played during rest time to
help with relaxation. As a reward for good behavior on
a Thursday or Friday the class will be able to watch an
age appropriate movie.

ÅFavorite Fuzzy Friend?
If your child requires a small stuffed animal or doll to
help them relax, please send one in! Our fuzzy friends
will remain in the òfuzzy friend pailó and will be sent
home at the end of the week.

Monday Tuesday Wednesday Thursday Friday

9:00 - 10:00

Circle Time

(ELA)

9:00 -10:00

Circle Time

(ELA)

9:00 -10:00

Circle Time

(ELA)

Chapel

9:30 -10

9:00 -10:00

Circle Time

(ELA)

9:30 -10:00

Music

9:00 -10:00

Circle Time

(ELA)

10:00 - 10:15

Snack

10:00-10:15

Snack

10:00-10:15

Snack

10:00-10:15

Snack

10:00-10:15

Snack

10:15 - 10:45

Gym

10:15-10:45

Music

10:15-10:45

Christian Studies

10:30-11:00

Computers

10:15-10:45

Gym

10:50- 11:15

10:50 - 11:20

Math

10:55-11:25

Computers

10:50-11:20

Name writing

11:00-11:20

Social

Studies/Science

11:20-11:35

Math

11:30 - 11:45

Half Day Dismissal

& Rest Time Set - up

11:30-11:45

Half Day Dismissal &

Rest Time Set -up

11:30-11:45

Half Day Dismissal &

Rest Time Set -up

11:30-11:45

Half Day Dismissal &

Rest Time Set -up

11:35-11:45

Half Day Dismissal &

Rest Time Set -up

11:45 - 12:25

Lunch

11:45-12:25

Lunch

11:45-12:25

Lunch

11:45-12:25

Lunch

11:45-12:25

Lunch

12:25 - 1:15

Rest Time

12:25-1:15

Rest Time

12:25-1:15

Rest Time

12:25-1:15

Rest Time

12:25-1:15

Rest Time

1:20 - 2:30

Play Time/Small

Group

1:20-2:30

Play Time/Small

Group

1:20-2:30

Play Time/Small

Group

1:20-2:30

Play Time/Small

Group

1:20-2:30

Play Time/Small

Group

2:30 - 2:45

Story

Time/Dismissal

2:30 -2:45

Story

Time/Dismissal

2:30 -2:45

Story

Time/Dismissal

2:30 -2:45

Story

Time/Dismissal

2:30 -2:45

Story

Time/Dismissal

V Day begins at
8:45

V Kids can come as
early as 7:30am
for free

V Aftercare until
5:30 for an
additional fee

V Gym, Music &
Computers 2x
week

V Bus service
offered to 4 year
olds only

V You must provide
a snack and lunch
that are nut -free

1. Fill out an application in the office. This includes the $100 application fee. This
$100 entitles you to a buddy day for your child, as well as our review of your childõs
application.

2. Leif Ericson Day School will contact you set up a mutually convenient buddy day.
We invite your child to spend 2 hours in the classroom to see how they adjust, and
for them to see how they enjoy the class. Parents are welcome to stay outside the
office during the buddy day, or you may go out for the 2 hours. However, you may
not join your child in the classroom. If your child has an IEP, you must bring all
paperwork/information to the buddy day.

3. After the buddy day, our principal will review the application, discuss with the
teacher about the buddy day as well as any other contributing factors (IEP, SET -
IT, etc.)

4. You will receive a phone call and/or a letter in the mail approximately 1 week
after the buddy day regarding acceptance.

5. If your child is accepted for September, you will then receive registration
information from the office to fully register your child for the 2016-2017 school
year.

