

Nationally recognized for excellence in education, L'Anse Creuse Public Schools offers your child ...

- ❖ Safe and nurturing learning environment
- ❖ State accredited schools
- ❖ High level of parent involvement and community support
- ❖ Award-winning teachers and staff
- ❖ Award-winning fine arts, athletic and music programs
- ❖ State-of-the-art technology and media centers
- ❖ Advanced Mathematics/Science/Technology Center and Performing Arts Center for high school students
- ❖ World language programs

Buildings

Atwood Elementary
45690 North Ave.
Macomb, MI 48042
(586) 493-5250

Francis A. Higgins Elementary
29901 24 Mile Road
Chesterfield, MI 48051
(586) 493-5210

Joseph M. Carkenord Elementary
27100 24 Mile Road
Chesterfield, MI 48051
(586) 493-5230

Emma V. Lobbstaal Elementary
38495 Prentiss
Harrison Twp., MI 48045
(586) 783-6450

Marie C. Graham Elementary
25555 Crocker Blvd.
Harrison Twp., MI 48045
(586) 783-6460

South River Elementary
27733 South River Road
Harrison Twp., MI 48045
(586) 783-6480

Green Elementary
47260 Sugarbush Road
Chesterfield, MI 48047
(586) 493-5280

Tenniswood Elementary
23450 Glenwood St.
Clinton Twp., MI 48035
(586) 493-5640

Donald J. Yacks Elementary
34700 Union Lake Road
Harrison Twp., MI 48045
(586) 493-5630

www.lc-ps.org

For more information, please call
(586) 783-6300, Ext 1310.

NOTICE OF NONDISCRIMINATION. It is the policy of L'Anse Creuse Public Schools not to discriminate on the basis of race, color, religion, national origin or ancestry, gender, age, disability, height, weight or marital status in its programs, services, activities, or employment. Inquiries related to nondiscrimination policies should be directed to: Civil Rights Coordinator, Assistant Superintendent for Human Resources, L'Anse Creuse Public Schools, Harry L. Wheeler Community Center and Administrative Offices, 24076 F. V. Pankow Blvd., Clinton Township, MI 48036, and (586) 783-6300. Nondiscrimination inquiries related to disability should be directed to: Section 504 Coordinator, Director for Special Education, (586) 783-6300.

Brochure prepared by the Office of School and Community Relations 01/2016

Welcome

Kindergarten marks the beginning of a very important journey: your child's formal educational experience. This is an exciting time, and we share your family's joy and celebration of this important milestone.

I am proud to inform you that L'Anse Creuse Public Schools takes great pride in providing every child a kindergarten experience that nourishes his/her natural intellectual curiosity while building confidence and developing strong academic and social skills. I believe you will be pleased with the choice you have made in placing your child in our care.

A significant strength of our district is a strong and positive partnership with parents/guardians. We respect your role as your child's first teacher and look forward to working with you throughout his/her educational program in L'Anse Creuse Public Schools.

Sincerely,
Lisa Montpas
Assistant Superintendent for
Curriculum & Instruction

... to L'Anse Creuse Public Schools!

Features

- ❖ Safe buildings and state-of-the-art security equipment
- ❖ Caring teachers with specialized early childhood endorsements who exceed state and national teaching standards
- ❖ Highly qualified instructional paraprofessionals provide additional classroom support
- ❖ Developmentally appropriate curriculum and intellectually stimulating classrooms
- ❖ Award-winning reading and writing programs based on national literacy standards
- ❖ Integration of technology into curriculum and daily classroom activities
- ❖ Mathematics concepts taught through everyday experiences enabling children to make connections between home and school
- ❖ Hands-on science curriculum
- ❖ Specialized staff provides instruction in Spanish, music, physical education, and art
- ❖ Emphasis on the development of social skills, confidence and a positive self-image

Kindergarten Program

Kindergarten programs are available at each of our district's elementary schools. Transportation is included for students attending their home school. Parents may obtain information from the Department of Curriculum and Instruction at (586) 783-6300, extension 1310, or visit our Website at www.lc-ps.org. By law, as of June 26, 2012, the entry age for kindergarten in Michigan public schools has changed to require children to be 5 years of age by September 1.

Kindergarten enrollment packets are available online at www.lc-ps.org, select Enrollment, then Enrollment Packets, then Enrollment Packet – Elementary.

