

Kids Klub Preschool

LEARNING THROUGH PLAY!

2016-2017

LYNNWOOD PARKS, RECREATION
AND CULTURAL ARTS DEPARTMENT

TABLE OF CONTENTS

Program Description.....	2
Preschool Team.....	3
Curriculum Overview.....	4
Admission Requirements.....	6
Registration & Tuition.....	6
Early Bird Registration.....	7
Daily Routine.....	7
Class Times.....	7
Late Fee.....	7
Calendar & Newsletter.....	8
General Release Form & Photo.....	8
Medical Authorization.....	8
Allergies.....	8
Emergency Kits.....	8
Siblings.....	9
Students.....	9
Parent Volunteers.....	9
Snack.....	10
Field Trips.....	11
Special Events	11
Inclement Weather.....	11
Illness & Health Procedures.....	11
Bathroom Breaks.....	11
Sign-In/Out Procedures.....	12
Clothing.....	12
Show-N-Tell.....	12
Parking.....	12
Book Orders.....	12
Rules & Discipline.....	13
Verbal Affirmation & Incentives.....	13
Learning Activity Packets	13
Donations.....	13
Birthday Party Guidelines.....	14
School Year Calendar.....	15

WELCOME TO KIDS KLUB PRESCHOOL

PROGRAM DESCRIPTION

The Kids Klub preschool is a play oriented program. We in the Parks and Recreation Department value PLAY. We believe that play is essential to learning and human development. Learning in a play environment helps children grow and develop socially, emotionally, physically and intellectually.

Socially...play develops the basic skills for social interaction. Children learn how to cooperate, share, and be sensitive to the feelings of others during play.

Emotionally...play is a means of emotional expression. Children live in a world where they have little power over their daily lives. Play can reduce the feelings of anger, inadequacy, and provide experiences which enhance children's feelings of enjoyment, control and success.

Physically... play is important to children because when children run, jump, skip, yell and laugh, it contributes to their good health and the development of fine and large gross motor skills.

Intellectually...play is a learning situation for children. Through play, children are able to discover and explore, use their imagination, solve problems, and test out new ideas.

This "fun"-damental philosophy should provide you with a better understanding of how we approach and implement the preschool curriculum. We hope that your child loves to play and if so they'll be sure to love preschool!

PRESCHOOL TEAM

The teachers for the preschool program are experienced and knowledgeable individuals who love working with young children. Each brings to the program unique talents, skills and abilities and of course their training in early childhood education. The Preschool Team truly appreciates the opportunity to work with your child this upcoming year.

Jamie Psaradelis has been one of our Preschool Teachers for seven years. She has her Associates Degree in Child Development from Cardean Universtiy and has worked in Early Childhood for over 19 years. Teaching children is a gift and passion of Jamie's. She loves working with children, has a fun loving attitude, and is creative in nature. In her spare time she enjoys crafts, drawing, and spending time with her family and two dogs! One day she hopes to write and illustrate a children's book.

Darci Bussman is our newest Preschool Teacher. She earned an Early Childhood degree from Shoreline Community College and has been teaching for many years. She took some time off to stay home and raise her two boys and step daughter but has returned to the Preschool field. She enjoys reading, hiking, snowmobiling, scrapbooking, cross stitching and spending time with her family. She volunteers during the summers by running a Cub Scout day camp and other scout related activities with her boys. She find working with young children very rewarding and is looking forward to a great year!

Kelly Schudde is the Recreation Supervisor overseeing Youth/ Teens, Fitness, Recreation Casses and family events She has worked for the City of Lynnwood since 2001. She graduated from Western Washington University with a Bachelor's Degree in Recreation and Leisure Services. In her spare time she enjoys cheering on the Seahawks, Mariners and Sounders, spending time with family (especially her baby girl) and friends, and traveling to new places! Her favorite part of her job is bringing smiles to people's faces and creating magical moments that they will remember for years to come!

CURRICULUM OVERVIEW

The Kids Klub Preschool curriculum is comprised of 10 content areas and their individual objectives. The curriculum content was based on curriculum standards provided by the National Association for Education of Young Children. Each content area is outlined below and will be implemented in a way that values learning through play.

1. Social-Emotional Development
2. Physical Development
3. Language Development
4. Early Literacy
5. Early Mathematics
6. Early Science
7. Early Technology
8. Cultural Arts
9. Health & Safety
10. Social Studies

Social Emotional Development

1. Children will have the opportunity to engage with teachers who are attentive and responsive to them.
2. Children will learn to recognize and name their own feelings and the feelings of others.
3. Children have the opportunity to learn the skills needed to regulate their emotions, behaviors, and attention.
4. Children will develop a love for learning.
5. Children will learn to develop friendships and play cooperatively together.
6. Children will learn to resolve conflict in a respectful and constructive way.
7. Children will learn to understand and empathize with others.
8. Children will be introduced to and practice character education concepts.

Physical Development

1. Children are provided varied opportunities and material that support fine-motor development.
2. Children have varied opportunities and equipment to engage in large motor development.

Language Development

1. Children will have varied opportunities to develop competence in verbal and nonverbal communication.
2. Children will have varied opportunities to develop vocabulary through conversation, experiences, field trips and books.
3. Children will have varied opportunities and materials that encourage them to engage in discussions with one another.

Early Literacy

1. Children will have the opportunity to become familiar with print.
2. Children will have the opportunity to be read to regularly and view books.
3. Children will have multiple and varied opportunities to write.
4. Children are regularly provided multiple and varied opportunities to develop phonological awareness.
5. Children are given opportunities to recognize and write letters.
6. Children have access to books and writing materials throughout the classroom.

Early Mathematics

1. Children will have the opportunity to build an understanding of numbers and their relationship to objects.
2. Children will have the opportunity to recognize and identify number symbols 1-20.
3. Children will have the opportunity to recognize and identify shape names and composition.
4. Children will have the opportunity to categorize by one or two attributes such as size, shape, color.
5. Children will be introduced to math terms and their use in everyday conversations.
6. Children will have the opportunity to recognize and name repeated patterns.
7. Children will have the opportunity to learn and understand the concept of measurement.
8. Children will have the opportunity to learn and understand time in the context of routines and daily life.

Early Science

1. Children will have the opportunity to learn about natural and life sciences through thematic units.
2. Children will have the opportunity to observe, explore and experiment through use of the five senses.
3. Children will have the opportunity to use simple tools to explore.
4. Children will have the opportunity to collect data and document findings.
5. Children will be encouraged to question and predict.
6. Children will be introduced to science terms in everyday conversation.

Early Technology

1. Teachers will use media to enrich learning and support teaching.
2. Children will have the opportunity to access technology that can be used with others or by themselves.

Cultural Arts

1. Children will have the opportunity to gain appreciation of art, music, drama and dance in ways that reflect cultural diversity.
2. Children will have the opportunity to learn new vocabulary related to art, music, drama and dance.
3. Children will have opportunities to develop skills associated with artistic expression.
4. Children are provided varied open-end opportunities to express themselves artistically.
5. Children will have the opportunity to respond to the art of other children and adults.

Health & Safety

1. Children are provided varied opportunities to learn about and practice good health habits.
2. Children have varied opportunities to learn about food and nutrition.
3. Children will increase their awareness of safety rules in the classroom and community.
4. Children will have opportunities to practice safety procedures.
5. Children will have the opportunity to discuss the role of health and safety professionals and their community agencies.

Social Studies

1. Children are provided a learning environment that fosters a positive sense of self.
2. Children are offered opportunities to become a part of the classroom community.
3. Children are provided with opportunities and materials to build their understanding of diversity.
4. Children are provided opportunities and materials to explore social roles in the family and workplace through play.
5. Children are provided varied opportunities and materials to learn about the community and country in which they live.
6. Children are provided varied opportunities and materials to learn how people affect their environment.

ADMISSION REQUIREMENT

Children enrolling in the Kids Klub program must meet the following requirements:

Potty Training

Children must have *independent* toileting skills prior to the start of the program. Independent toilet skills involve many steps from the child such as undressing, going, wiping, dressing, flushing, and hand washing. Staff do not assist in this process. **Fully potty-trained children do not wear pull-ups.**

Separation from Parents

Children should be able to separate from their parents naturally without being overly anxious (i.e. crying or screaming hysterically.) We are committed to making the separation from your child as easy and comfortable as possible. An adjustment time will be implemented for the first two weeks. This time is set aside to observe and help your child adjust to the program by engaging the child in activities of their interest. We encourage parents to help their child get set-up with an activity and then say good-bye. Children who exhibit ongoing parent separation anxiety may not be ready for preschool. They may need additional time to develop.

Enrollment Length

Once registered for the Kids Klub Preschool program you are enrolled for the duration of the whole school year, September-May. Children are not allowed to switch classes throughout the year.

Age

Kids Klub AM Class

Monday, Wednesday, and Friday: 9am-11:30am

Ages 4-5 (Children must be four years old by August 31st or five years old but not entering Kindergarten.)

Kids Klub PM Class

Monday, Wednesday, and Friday: 12:30pm-3pm

Ages 4-5 (Children must be four years old by August 31st or five years old but not entering Kindergarten.)

REGISTRATION & TUITION

Parents must register their child and pay a monthly tuition for September through May. **Current students must re-register and pay their tuition in full by the 15th of each month or forfeit their spot in the class.** New student registration takes place each month starting on the 16th, (September through April). No new students will be admitted after April. Payments are a flat rate and will remain the same each month throughout the school year regardless of breaks or holidays.

Kids Klub AM & PM \$240

EARLY BIRD REGISTRATION

Children who are planning to attend the Kids Klub Preschool program should plan ahead. We strongly encourage returning and first time families to take part in “Early Bird Registration”. This process allows parents the opportunity to reserve a spot in one of our Fall classes by paying a non-refundable deposit of \$45. There is a high demand for our preschool programs so be sure to take advantage of this opportunity. Preschool tours begin in February to prospective parents who are interested in enrolling their child for the upcoming year. Early Bird Registration, which begins in March, is open to current and prospective preschool parents. The next registration window will not happen again until August.

DAILY ROUTINE

The daily routine and activities for each class varies slightly. Our daily routines provide an element of security and consistency for young learners. However, we reserve the right to deviate from the routine to capitalize on teachable moments.

9:00 am	Learning Centers/Small Groups	12:30 pm	Learning Centers/Small Groups
9:45 am	Bathroom/Clean-up	1:15 pm	Bathroom/Clean-up
10:00 am	Snack	1:30 pm	Snack
10:15 am	Circle Time	1:45 pm	Circle Time
10:45 am	Enrichment	2:15 pm	Enrichment
11:00 am	Playground	2:30 pm	Playground
11:15 am	Closing Circle	2:45 pm	Closing Circle
11:30 am	Parent Pick-up	3:00 pm	Parent Pick-up

CLASS TIMES

The Kids Klub AM class runs from 9:00 am - 11:30 am Kids Klub PM class runs from 12:30 pm- 3:00 pm. In order to ensure adequate time for the teachers to set up and prepare for class, please do not drop your child off before class begins. If you show up before class begins please wait quietly in the lobby with your child until their designated class start time. When picking up your child or if you choose to drop-in to observe a class for a short period, please try to minimize class distractions and closely supervise any unregistered children in your care. Teachers cannot be responsible for children not registered in the program.

LATE FEE

Children staying late will be supervised, however, a late fee will be charged for those who are chronically late, (which is defined by being late more than twice in one school year). If you know you are going to be more than 15 minutes late, please call Customer Service at (425) 670-5732. The late fee is strictly enforced. Late fees accrue at \$1.00 for the first five minutes and \$1.00 for every minute following until the designated adult signs the child out. Late fee payments are due at the time of sign-out or before sign-in the following day.

CALENDAR AND NEWSLETTER

Parents will receive a program calendar at the beginning of each month via email. Sending materials electronically helps us save on copy costs and helps us be good stewards of our environment. Limited hard copies of the printed material will be available for those without internet access. These will be available to pick up during drop-off and are generally kept on the sign-in/sign-out table. Calendars and Newsletters include specific information on the following items....

1. Curriculum Highlights
2. Planned Activities & Special Events
3. Field Trips
4. Show-N-Tell
5. Parent Tips
6. Health Tips
7. Volunteer Opportunities
8. Preschool Related Programs
9. Important Reminders

GENERAL RELEASE FORM & PHOTO

Each child needs to have a current general release form completed by their parent. This form can be found online and provides specific contact information for you and your family. It helps us better communicate with families on a day-to-day basis, as well as in emergency situations. Should your contact information change, please be sure to update customer service along with a Kids Klub teacher. In addition, a recent photo (or color copy of a photo) of your child needs to be attached to this paperwork. This photo will not be returned so don't send us your favorite.

MEDICAL AUTHORIZATION

Please inform a teacher if your child will require any over the counter or prescription medications during preschool hours. A Medication Authorization Form signed by the child's physician must accompany all over the counter medications and prescription medicines. In addition, all over the counter/ prescription medications must be kept in it's original container and be stored in the youth office. Preschool teachers are limited to the type of assistance they are able to provide when giving medication.

ALLERGIES

Please notify a preschool teacher if your child has a severe or life threatening allergic reaction to any foods, bee stings, asthma, etc. We want to be sure to make note of this when distributing snacks or playing outside.

EMERGENCY KIT FEE

In order to ensure the safety and comfort of each child during a natural disaster, an emergency kit is needed. Parents are required to pay a fee of \$15 which ensures a stocked emergency kit is available for their child. These kits will be kept in the classroom for the entire academic year, but set aside for emergency use only. After the academic school year ends these kits will remain the property of the preschool program.

SIBLINGS

We ask that parent volunteers make other arrangements for siblings when coming to help in the classroom, on field trips and on party days. For safety reasons we would like you to leave young siblings at home. Our classroom and play equipment is not designed for the safety of babies and toddlers. In addition, time spent volunteering at class parties or on field trips typically requires extra supervision from parents as well as staff. The safety of your child is most important to us. We also ask that parents and siblings wait in the lobby during class time, including playground time.

STUDENTS

The Kids Klub Preschool program is designed to provide a year of preschool experience prior to entering kindergarten. Kids Klub AM and PM classes are for students ages 4-5 and meets Monday, Wednesday, and Friday. Students may not be enrolled in two classes at the same time. All students must bring a backpack to class daily.

PARENT VOLUNTEERS

We highly value parent participation in preschool and encourage parents to volunteer when time permits. In order to give all parents the opportunity to assist we have class projects that can be done either in the classroom or at home. In addition, if you have a special talent or interest that you would like to share with the children please let us know. In the past, some parents have shared their talents in the classroom by offering to lead music, lead small stations or teach art. We welcome all contributions. Volunteering is not a regular requirement except on scheduled class field trips. Parents are required to attend and transport their own child to and from field trip locations each quarter.

Volunteer Expectations

As a parent volunteer, we ask you to be an extra set of hands in helping children get involved in the activities, allowing them to do so at their own pace. Parents are asked to assist by leading a small group during enrichments and snack time, which includes helping them to clean up. We want our children to be as self-sufficient as possible, therefore please show the children how to help themselves and guide them through an activity rather than do it for them. Keeping the children safe and helping them build their individuality and self-esteem is of utmost importance. We thank you for your time and your own unique contributions to our program.

Parents volunteering in the classroom will need to complete a Washington State Patrol background form.

SNACK

A healthy snack is provided daily to all students by the preschool team. Our goal is to promote healthy food choices in young children to combat obesity. So, when we provide a snack for the preschool students it consists of either:

- A carbohydrate and a produce item (fruit or vegetable)
- A carbohydrate and a protein item (dairy, meat or meat alternate)

These specific food combinations are in keeping with the Snohomish Health District childcare licensing guidelines. Although, we are not a licensed program we still strive to meet best practice standards outlined by the health districts. Some sample snack items have been listed below to show you the types of snacks we will be serving. The combined snack amounts will be equivalent to a 1/2 cup serving portion. In addition, all snacks are store bought and pre-packaged for easy distribution. However, we do purposely buy products that are low in fat, sugar free, low in sodium, natural and or organic when available at Costco. Due to allergies we are a peanut-free environment, so no peanuts or peanut products are allowed in the classroom. If your child has a food allergy please be sure to inform their teacher.

Produce	Protein	Carbohydrates
Carrots	String Cheese	Graham Crackers
Cherry Tomatoes	Cheese Cubes	Rice Cakes
Celery	Cheddar Cheese Slices	Ritz Crackers
Applesauce	Cream Cheese	Cheeze-its
Bananas	Yogurt	Gold Fish Crackers
Mixed Fruit Cups	Go-gurts	Wheat Thins
Peach/Pear Cups	Cottage Cheese	Triscuit Crackers
Grapes	Pepperoni	Animal Crackers
Apple Slices	Beef Jerky	Cheerios
Strawberries	Ham Chunks	Mini Bagels
Watermelon Chunks	Turkey Slices	Popcorn
Pineapple Chunks	Hummus	Pretzels
Mandarin Oranges	Tofu	Saltine Crackers
Cran-Raisins/Raisins	Sunflower Seeds	Tortillas
Mild Salsa	Pumpkin Seeds	Tortilla Chips
Dried Fruit	Guacamole	Vanilla Wafers
Banana Chips		
Natural Fruit Leather		

FIELD TRIPS

Paid field trips are typically scheduled quarterly. The cost of field trips are included in the overall monthly tuition. Information regarding trips or events are included in the monthly newsletter and calendar at the beginning of each month. **Parents need to transport their own child to and from each field trip** as well as chaperone during the length of the field trip. Children may ride only in their parent's vehicle or in another vehicle with their parent. If an adult entrance fee is required at a field trip location the teachers will collect this in advance.

SPECIAL EVENTS

Special Events are scheduled quarterly. Parents are often asked to participate in events by volunteering their time or bringing something for the event. All event details are outlined in the monthly newsletters. Events include: Harvest Party, Graduation, Class Pictures, Santa Visit, etc.

INCLEMENT WEATHER

To ensure the safety of our students and teachers in the preschool program we follow the Edmonds School Districts school closure and delay plan. If the Edmonds School District delays school for two hours that means that morning and afternoon preschool classes will be cancelled for the day. Contact (425) 670-5732 for updated information. If class is cancelled due to inclement weather, there will NOT be a make up day scheduled.

ILLNESSES & HEALTH PROCEDURES

Please keep children home if they are ill or contagious. 24 hours without a fever, consistent or deep cough or vomiting before returning to preschool is a good guide. Green or yellow mucus may also be a sign of infection and an indicator that your child should remain at home. If your child comes down with chicken pox, contracts lice, or gets pink eye please inform the Youth Programs Supervisor at (425) 670-5386. We are required by the Snohomish Health District to notify other parents in the program of these highly contractible instances but specific information pertaining to a child is kept confidential. In the case of head lice check your child daily for nits. A child needs to be nit free prior to returning to the program. Teachers are required to check for nits prior to re-admitting a child to the program. For more information on head lice please visit the Snohomish Health Districts website at www.snohd.org. As for chicken pox and pink eye, please visit your health care provider and follow their medical recommendations.

BATHROOM BREAKS

Children are given frequent opportunities to take bathroom breaks. Our expectation is that all students must be fully potty trained in order to participate in the program. The restrooms that students use are located outside the preschool classroom. So, teachers always accompany students to the restroom for supervision, but staff cannot assist them. Occasionally, potty accidents do happen and children wet or soil their clothes. If this occurs you may be contacted and asked to pick up your child and the incident will be documented. If the incident is repeated up to three times, parents are asked to withdraw their child. They may re-register at a later date after more potty training is practiced and better skills are developed. Fully potty-trained children do not wear pull-ups.

SIGN-IN & OUT PROCEDURES

Parents must sign children in and out of class each day. If someone other than the parent is going to be picking up the child, please make sure to inform a teacher in writing and include their name and contact information on the back of your child's General Release Form. Any adult picking up a child will be required to show photo identification until we are familiar with family members and their pick-up routines.

CLOTHING

Children should be dressed in clothes that can become wet, dirty, or messy as our "hands on" experiences may get on their clothes. Your child also needs to come in shoes that are appropriate for play and running. Children play outside daily, so dress your child appropriate for the weather. Please label coats and sweaters with your child's name and place all clothing in their individual backpack. If an article of clothing goes missing please check the lost and found box. Any unclaimed clothing items are donated to Goodwill at the end of each month.

SHOW-N-TELL

There will be opportunities throughout the year for Show-N-Tell. A Show-N-Tell schedule will be posted in advance on our monthly calendar. If you see your child's name on the calendar this is an indication that it's their day to share their "All About Me" poster. In addition, they can bring items from home. (i.e. things related to the theme, color, shape, etc.) If you are considering bringing in live animals you must contact the Kids Klub staff and make a special request in advance. No weapons or toys of a violent nature are allowed.

PARKING

Please use the north or south parking lots when dropping off and picking up your child. Do not park in the front of the building, which is a loading zone. Parking violations are strictly enforced given it's proximity to the Fire and Police Department. Vehicles parked in the loading zone may be towed and ticketed. This area is needed to accommodate Senior Citizen shuttles and emergency vehicles at all times.

BOOK ORDERS

Once a month parents have the opportunity to place book orders. When placing a book order all checks must be made payable to the book company (i.e. Scholastic) not the City of Lynnwood. Teachers will provide order forms at the beginning of the month. All book orders and payments must be received and returned promptly by the designated due date. It takes approximately 2-4 weeks to receive orders from the book companies.

RULES & DISCIPLINE

Each preschool class follows the same three simple rules: Safety, Teamwork, & Fun. Teachers will explain and review classroom rules regularly. All children are expected to follow these rules. When a child does not follow the rules or is harmful to others discipline is required. There are several steps that teachers take with a child in a behavior modification and discipline process.

Behavior Modification

- Re-direct child
- Discuss desired behavior privately

Discipline Steps

- Verbal Warning
- Time Out
- Written Warning & Phone Call Home
- Parent Conference
- Withdrawal from the program

VERBAL AFFIRMATION & INCENTIVES

Our teachers provide children with lots of positive verbal reinforcement and incentives. These verbal cues and incentives are ways to reward children and encourage desirable behavior. Teachers try hard to be very specific when they recognize a student for good behavior or outstanding work. Some sample incentives that are used in the classroom are Character Compliment Jar, Stickers, and Prize Box. Incentives are regularly changed each quarter in order to keep the interest of the children.

LEARNING ACTIVITY PACKETS

All students receive a Learning Activity Packet at the start of each month. The packet consists of worksheets that reinforce or compliment curriculum concepts that are being taught in the classroom. Your assistance as a parent is needed in order to complete a packet. Completing a packet is *strictly optional*. Completed Learning Activity Packets may be turned in to the teacher in exchange for a prize from the treasure box.

DONATIONS

Teachers regularly collect donated items (i.e. toilet paper rolls and empty baby food jars) from parents throughout the year. These needed items are highlighted in the monthly newsletter.

Happy Birthday!

We want to recognize your child on their special day!
This is how we celebrate birthdays in class:

- The last Friday of each month we will celebrate the birthdays that occur in that month
- Celebrations will be held during snack time. We will provide a fun and festive snack for the class
- You may bring in a treat bag (non food) or prizes to share with the class. We ask that you speak with the teachers at least 1 week in advance if you would like to bring something.
- Invitations for private birthday parties must be handed out before or after class hours.

Each child will receive
a birthday crown, card
& pick a special prize
from the Birthday Box
on their special day!

TRADITIONAL SCHOOL YEAR CALENDAR

2016-2017

The preschool calendar is tentative and subject to change.

Updates are provided in your monthly calendar.

Fall Quarter

- Thursday, 9/8
- Monday, 9/12
- Wednesday, 9/14
- Wednesday, 10/19
- Friday, 10/21
- Saturday, 10/22
- Friday, 10/28
- Monday, 10/31
- Friday, 11/4*
- Friday, 11/11
- Wednesday, 11/23
- Friday, 11/25
- Wednesday, 12/14
- Friday, 12/16
- Monday–Tuesday 12/19 –1/3

Parent Night 7-8:30pm
 Preschool Preview (KKAM 9-10:30am & KKPM 12:30-2pm)
 First Day of Preschool (KKAM 9-11:30am & KKPM 12:30-3pm)
 Farm Field Trip (*parent participation required*)
 Planning Day-NO SCHOOL
 Spook & Splash! (Rec Center Event, 7-10pm/\$6 per person)
 Planning Day-NO SCHOOL(WAEYC)
 Pumpkin Party (during class hours)
 Picture Day (during class hours; date subject to change*)
 Veteran's Day-NO SCHOOL
 Planning Day-NO SCHOOL
 Thanksgiving Holiday-NO SCHOOL
 Civic Center Caroling (during class hours)
 Culture Celebration (KKAM 9:30-10:30am & KKPM 12:30-1:30pm)
 Winter Break-NO SCHOOL

Winter Quarter

- Wednesday, 1/4
- Monday, 1/16
- Friday, 1/27
- Monday, 2/13
- Friday, 2/17
- Monday, 2/20
- Saturday, 2/25
- Monday, 3/13
- Friday, 3/17

Welcome Back! Kids Klub begins again
 MLK Jr. Holiday-NO SCHOOL
 Pajama Party (during class hours)
 Sweetheart Party (during class hours)
 Planning Day-NO SCHOOL
 President's Day Holiday-NO SCHOOL
 Ties & Tiaras Winter Ball (Rec Center Event/\$10 per person)
 Early Bird Registration 2017-18 begins
 Planning Day-NO SCHOOL

Spring Quarter

- Monday – Friday, 4/3-4/7
- Friday, 4/14
- Wednesday, 4/26
- Friday, 4/28
- Saturday, 4/29
- Monday-Friday, 5/1-5/5
- Wednesday, 5/10
- Friday, 5/12
- Friday, 5/19
- Monday, 5/22
- Wednesday, 5/24
- Monday, 5/29
- Wednesday, 6/2
- Monday, 6/5
- Friday, 6/9

Spring Break-NO SCHOOL
 Spring Egg Hunt
 Graduation Photos (during class hours)
 Kids Klub Volunteer Appreciation Day
 Super Moms & Sidekicks (Rec Center Event/\$10 per person)
 Teacher Appreciation Week
 Pastries with Parents (KKAM 9-10:00am & KKPM 12:30-1:30pm)
 Planning Day – NO SCHOOL
 Edmonds Beach Field Trip (*parent participation required*)
 Kids Klub Photo CD's available for purchase
 Kindergarten Tour (KKAM & KKPM-time TBA)
 Memorial Day Holiday-NO SCHOOL
 Potluck & Swim (combined KKAM & KKPM 10am -12:30pm)
 Summer & June Birthday Celebration(during class)
 Preschool Graduation(combined KKAM & KKPM 10am-12:30pm)

