

1ST GRADE

PROPEL ACADEMIC EXPLORATION

**START
STRONG,
STEP
AHEAD:**

100% of our
1st GRADERS

out-perform the
National Mathematics
and Reading norms

**3rd GRADE
READING LEVEL**

The average reading level of our
first graders' is equivalent to that
of a third grade student

**TOP 10%
NATIONALLY**

83% of our first graders'
test scores fall into this
elite bracket

First grade students are given the opportunity to learn through various instructional methods. Each student is presented with rigorous curriculum adapted to their individual learning style. The classroom fosters spiritual, emotional, social and academic growth that will ensure future success. Come join us, giving your child a jump start on their educational journey.

"We couldn't be happier with not only our children's academic progress, but with the well rounded individuals they are becoming."

— KIM M., PARENT

**BEFORE SCHOOL
KID CARE**
7:00 am-7:30 am

**AFTER SCHOOL
KID CARE**
Dismissal-6:00 pm

PROGRAM FEATURES

- Illinois-licensed teachers with Master's degrees in Curriculum and Instruction
- Individualized attention, small group review, and core class instruction
- Math, Phonetics, Writing, Grammar, Spelling, Penmanship, Science, and Social Studies daily
- Art, library, music, Spanish, computer, physical education, and chapel weekly
- Common Core aligned
- Off-campus learning: curriculum-related field trips
- Christian faith & values

AVAILABLE SERVICES

- Resource academic support services
- Speech and Language Pathologist
- Hot lunch and milk available daily
- Bus service
- Before and after school care
- Summer care

ELEMENTARY SCHOOL CLUBS

- Lego Club
- Chess Club
- Computer Club
- Geography Club
- Choir
- Cheer

ACADEMICALLY ADVANCED

Rigorous academics help students develop mastery in mathematics, literacy, science, social studies, STEM, and writing.

SMALL CLASS SIZES = BIG BENEFITS

Small class sizes allow for ongoing, extra individualized attention and personalized learning plans for every student.

ACADEMIC EXCELLENCE

Accelerated learning paces allow students to jump ahead, preparing them for long-term academic success.

Children age 6 (by September 1) and 7 years are eligible for enrollment in our 1st Grade program. The application forms can be found and submitted electronically on our website at stpeterlcms.org/enroll.

CONTACT US TODAY TO SCHEDULE A TOUR!

**ST. PETER LUTHERAN
CHURCH & SCHOOL**
202 E. Schaumburg Road • Schaumburg
847-885-3350

STPETERLCMS.ORG/SCHOOL