

Christ Community Lutheran School

Recognized as a High-Achieving
BLUE RIBBON SCHOOL
by the U.S. Department of Education

Dear Friends,

Thank you for taking the time to learn about the ministry at Christ Community Lutheran School. Since 1973, CCLS has served children from across the greater St. Louis area in early childhood through 8th grade. Our focus is on academic excellence in a faith-filled community.

At Christ Community Lutheran School, we respect that each family is responsible for the Christian upbringing of their children. We know how hard it is, how busy you are, and how unprepared you may feel to take on this task alone. We welcome the opportunity to partner with you in this endeavor.

Our school is located on multiple campuses. In addition to our elementary campus (grades K-4) and our middle school campus (grades 5-8), we offer early childhood programs on four campuses.

We invite you to come and join our nationally accredited school, recognized as a High-Achieving Blue Ribbon School by the U.S. Department of Education. For more information about CCLS, please visit our website at www.ccls-stlouis.org or call (314) 822-7774 to schedule a personal tour of our campuses.

In His Service,

The CCLS Leadership Team

The Mission of CCLS

Christ Community Lutheran School exists to nurture each child through the Gospel to live the faith and share the Good News of Jesus Christ in an innovative environment of academic excellence.

The Vision for CCLS

CCLS will be a premier school in both academic excellence and faith-integrated education, raising up and sending out strong and secure Christian disciples and witnesses.

“Train a child in the way he should go, and when he is old he will not depart from it.”

Proverbs 22:6

We are a school...

Measured by:

- our challenging academic level
- our highly successful graduates
- the number of people reached with the Gospel

Offering:

- weekly chapel services and daily lessons in discipleship
- a favorable student to teacher ratio
- NLSA and Missouri Non-Public School accreditation

Our students are...

Provided:

- a strong, Christ-centered environment
- academic and co-curricular excellence
- balanced, challenging, and comprehensive programs

Mindful:

- that they are God's creation
- that He has a purpose for their lives

Taught:

- the reality of God's law
- the saving message of His Grace through Jesus
- these truths to incorporate in their everyday living

Empowered:

- to develop their God-given talents
- to gain the necessary basic life skills
- to become life-long learners

Our families...

Join together:

- from various areas and different backgrounds
- to reinforce one another
- to build a healthy school community

Share:

- common family values and ideals
- a passion for Christian education

Raise:

- responsible, productive, and successful students
- happy, God-loving, and God-fearing children

our school

We are proud of all that we offer our students and families. Through our faith-filled Christian environment, outstanding faculty and staff, and variety of special programs, we provide an excellent education for the future success of our students.

Christian Education

Through a partnership between home and school, we work to ensure that God's children are nourished:

- spiritually through the daily use of God's Word both at home and in the classroom
- intellectually through a challenging curriculum that recognizes each child's unique gifts, abilities, and needs
- socially through active involvement in the school community
- emotionally through instruction on how to live a life pleasing to God and in loving support of one another
- physically through a physical education curriculum and the opportunity to participate in our co-curricular athletics program

Faculty and Staff

Our certified faculty and highly qualified staff are dedicated to the mission of CCLS and are:

- working with a commitment to high standards
- seeking professional growth and development
- establishing a sense of community
- planning for enhanced educational programs
- ensuring students have the tools for success

Special Programs

Our full and part-time staff partner to establish a number of programs that meet the individual needs of our students, including:

- Care Team Support Group
- Chapel Buddies
- Digital Citizenship
- Extended Kid Kare Program (6:30 a.m. – 6:00 p.m.)
- K-8 Spanish Program
- Middle School Electives
- Prayer Partners
- Resource Learning
- School Nurse
- Second Step® Program
- Social Skills Training

Most of these programs are offered during the school day, and support the educational, emotional, and social needs of our students inside and outside the classroom. These programs offer assistance, encouragement, and resources to teachers and parents as well.

Athletics

Basketball (K-8)
Cross Country (K-8)
Field Hockey (5-8)
Golf (K-8)
Soccer (K-8)
Track (5-8)
Volleyball (5-8)

Activities

Ceramics Club
Class Field Trips
Destination ImagiNation
Elementary School Operetta
Grade Level Choirs
Handbells
Homework Club
Junior Winds Ensemble
LHSS Academic Fair
Math Competitions
Middle School Mini-Courses
Middle School Musical
Middle School Overnight Class Trips
Middle School Tech Crews
Middle School Band
Performance Choir
Robotics Club
Science Fair
Service Learning Opportunities
Spelling and Geography Bees
State Academic Bowl
Student Leadership Team
Yearbook

“ Our family came and interviewed at CCLS and we knew instantly that God had a great plan in store for our daughter. The students accepted her right away and she had a real sense of belonging. Her grades are the best they have ever been and she feels loved and cared for by her teachers.”

School Parent

A collage of black and white photographs showing CCLS students and staff. In the top left, a group of children are on a shuttle bus. In the middle left, a smiling woman, likely a staff member, is shown. In the bottom left, a young boy is looking at a tablet. In the bottom right, a young girl is smiling. The text is overlaid on these images.

our school

Facilities

CCLS is located on four campuses: Crestwood (early childhood education), Glendale (early childhood education), Kirkwood (early childhood education and grades 5-8), and Webster (early childhood education and grades K-4). Many K-8 students take advantage of the CCLS shuttle bus that provides transportation between the elementary and middle school campuses every morning and afternoon. Our facilities include...

Age-Appropriate
Playground Equipment

Elementary School
Gymnasium

Elementary School
Library

Elementary School
Turf Athletic Field

Inter-campus Shuttle

Middle School
Recreation Center

Music and Band Rooms

Outdoor Basketball Court

Performing Arts Center

Science Lab

Technology

At CCLS, we aim to leverage technology to create relevant learning experiences that mirror students' daily lives and the reality of their futures. Our 21st century learners are engaged through a number of mobile tools, including a 1:1 iPad program in the upper grades, Chromebooks in grades 3-6, iPad minis from age 2-grade 2, Apple TV's, and SMART Boards in every classroom.

Apple TV in iPad Classrooms

Chromebook Laptops

iPad & iPad Mini Technology

SMART Board Classrooms

School Hours

Early Childhood Half Day, Full Day and
Extended Day Options

Kindergarten 8:20 a.m. - 12:00 p.m. (half day)
8:20 a.m. - 3:10 p.m. (school day)

Grades 1-4 8:20 a.m. - 3:10 p.m.

Grades 5-8 8:05 a.m. - 3:15 p.m.

Community-Building

Back to School Parent Breakfast and Chapel
Book Fair
Candy Corn Festival
CCLS Carnival
Chapel Mission Projects
Chargers Golf Tournament
Curbside Drop-off and Pick-up Assistance
Egg Drop Challenge
Family Nights
Grandparents and Special Friends Day
Hearts on Fire Dinner Auction
K-8 Advent Service
Kindergarten Roundup
Middle School Fine Arts Nights
Middle School Mixers
National Lutheran Schools Week
New Family Welcome Event
Parent Education Seminars
Parent Social Events
Parents and Teachers Together (P.A.T.T.)
Quarterly Student Service Projects
Santa's Workshop
School Picnic
Talent Show

““ *Our entire family has learned that CCLS is more than just a school. It is a welcoming community of families that integrates the spiritual and moral aspects of life with intellectual development. Strong academic curriculum, high expectations, and a quest for excellence characterize our community in which staff, faculty, and students give daily witness of Christ's love as they share their lives with each other.* **””**

School Parent

early childhood education

The Early Childhood program at Christ Community Lutheran School partners with families and congregations in providing academic excellence and Christ-centered care for our little learners. Our students will be provided opportunities to know the love of Jesus, develop respect for self and others, and to experience the joy of learning in a safe, developmentally-appropriate environment. We employ highly qualified teachers that are called to daily demonstrate God's grace, love, compassion, and forgiveness. Throughout their preschool experience, our students will:

- grow in their knowledge and faith relationship with Jesus
- encounter experiences which develop social competence, encourage cooperative and collaborative skills, and build relationships with peers and teachers
- engage in learning through active play in an environment which nurtures the whole child spiritually, socially, emotionally, intellectually, and physically

Our Guiding Principles

Just as our faith in Jesus Christ is intricately woven into our daily lives, our love of Jesus permeates every aspect of teaching and learning in our classrooms. Led by God's Word, we encourage the virtues of respect for others, integrity and equality, the ability to think critically and creatively, involvement in community, and the desire for life-long learning. Our approach to learning embraces a child's unique abilities, diversity of learning styles, and cultural background.

Early learning, following the Project Construct model and NAEYC standards, serve as a guide for design, implementation, and assessment of curriculum. Our children benefit from close partnerships and effective communication between their family and their school. Our teachers continually monitor student learning. They will communicate areas for growth and those of strength to establish the foundation for future success in kindergarten.

Children, teachers, and parents come together as a community of learners, while growing collectively in faith, relationships, and knowledge throughout the preschool years. This leads us to reach out into the community in thanks for all that God has done for us. You will find even our littlest ones sharing in outreach activities with a servant's heart.

“Our son went through CCLS' preschool program. We had intended to send him to public school once he started kindergarten, but I visited the public school and just couldn't do it. The teachers at CCLS are so caring and nurturing, the environment is so loving, and the public school just couldn't compete. We're truly thankful that we found CCLS.”

School Parent

early childhood education

Our Approach to Learning Strategies

Classroom learning strategies are:

- Christ-centered
- thoughtfully planned, relevant, and meaningful
- comprehensive and challenging
- engaging students in active learning
- developmentally appropriate
- culturally responsive
- designed to promote positive outcomes and growth

Daily schedules embrace opportunities for:

- nurturing our foundation of faith in Jesus Christ through His Word and prayer
- active, engaged learning through play
- academic components for kindergarten preparation
- reflective, intentional teaching by highly qualified educators
- Bible time, language development, science, social studies, math, group activities, circle time, creative art, block play, dramatic play, social development, pre-reading and writing skills, sensory exploration, and music & movement

Our Campuses

Our ECE program operates on four close-knit campuses. We consider it a great blessing for our families to find the optimum learning environment to meet their child's individual needs. Our campuses include:

- **Kirkwood Campus**
110 W. Woodbine Ave., Kirkwood, MO 63122
- **Webster Campus**
8749 Watson Road, Webster Groves, MO 63119
- **Crestwood Campus**
8646 New Sappington Rd., Crestwood, MO 63126
- **Glendale Campus**
1365 N. Sappington Rd., Glendale, MO 63122

Classes are designed to accommodate busy family schedules with diverse program options. Students may attend 2-5 days per week according to the following times:

- | | |
|------------------------|------------------------|
| 6:45 a.m. – 11:45 a.m. | 8:15 a.m. – 11:45 a.m. |
| 6:45 a.m. – 3:30 p.m. | 8:15 a.m. – 3:30 p.m. |
| 6:45 a.m. – 6:00 p.m. | 8:15 a.m. – 6:00 p.m. |

Our young children are a gift, a true blessing from God. We look forward to experiencing the wonders of learning and the joy of growing with your child!

ourassociationcongregations

Concordia Lutheran Church

505 South Kirkwood Rd.
Kirkwood, MO 63122
314.822.7772

*"Touching people with Jesus
Christ for healing and service."*

www.ckhome.org

Glendale Lutheran Church

1365 N. Sappington Rd.
Glendale, MO 63122
314.966.3220

*"To proclaim the Gospel of Jesus Christ
and to demonstrate God's love to one another,
the community, and the world."*

www.glendalelutheranchurch.org

The Lutheran Church of Webster Gardens

8749 Watson Rd.
Webster Groves, MO 63119
314.961.5275

*"We are Developing Disciples of Jesus who:
Know and Enjoy God in worship
Read and Reflect on Scripture
Serve and Share the Gospel."*

www.webstergardens.org

Mt. Calvary Lutheran Church

9321 Litzsinger Rd.
St. Louis, MO 63144
314.968.2360

*"We share the saving love of Christ
that transforms ordinary people
into extraordinary servants."*

www.mtcalvarylcms.org

Prince of Peace Lutheran Church

8646 New Sappington Rd.
Crestwood, MO 63126
314.843.8448

*"We are world Christians who by the grace
and power of God's Holy Spirit help
'make disciples' and plant churches among
'all nations and peoples' on earth."*

www.poplchurch.org

Academic Excellence ■ Faith-Filled Community

Christ Community Lutheran School

Crestwood Campus
(Early Childhood)
8646 New Sappington Rd.
Crestwood, MO 63126
314.842.2372
314.843.5653 (fax)

Glendale Campus
(Early Childhood)
1365 N. Sappington Rd.
Glendale, MO 63122
314.966.3220
314.966.3243 (fax)

Kirkwood Campus
(Early Childhood and Grades 5-8)
110 W. Woodbine Ave.
Kirkwood, MO 63122
314.822.7774
314.822.5472 (fax)

Webster Campus
(Early Childhood and Grades K-4)
8749 Watson Rd.
Webster Groves, MO 63119
314.961.6595
314.961.5166 (fax)

www.ccls-stlouis.org