

Primary Parent Newsletter

Volume 1, Issue 3

September 15, 2015

New Parent Newsletter

Parents, in order to better serve you and communicate with you, we will be offering this parent newsletter to you in the following manner:

Primary Parent Newsletter will go out on the First and Third Tuesday of the month, with the exception of special editions due to holidays and school closures. Please check your scholar's GREEN folder for your copy. If you do not receive it, please stop by the Primary Office to pick up a copy. The newsletters will also be available on our website at www.upliftpeak.org under Parent Resources/School Newsletters and will be sent to you through our new Parent App by the following Thursday after the Tuesday publication date. If you have any questions please feel free to contact the Primary Office or Mrs. Corona, Parent Liaison at 214-276-0879 x 2906 or mcorona@uplifteducation.org.

Secondary Parent Newsletter will go out on the Second and Fourth week of the month between Tuesday and Thursday, with the exception of special editions due to holidays and school closures. Please ask your scholar for your copy. If you do not receive it, please stop by the Secondary Office to pick up a copy. The newsletters will also be available on our website at www.upliftpeak.org under Parent Resources/School Newsletters and will be sent to you through our new Parent App by Thursday of that week. If you have any questions please feel free to contact the Secondary Office or Mrs. Corona, Parent Liaison at 214-276-0879 x 2906 or mcorona@uplifteducation.org.

For events, news, pictures, and so much more stay connected to uplift Peak by visiting:
www.facebook.com/upliftpeakpreparatory and our website at www.upliftpeak.org

Uplift Peak K-12 Vision Statement: Our vision is to provide a joyful and inquiry based education that inspires and prepares all scholars to graduate from college and positively impact their world.

Class of 2015-16

Register today for our upcoming Parent University on October 3 from 8:00 am to 2:00 pm. The following courses will be offered:

Discussing Sexual Health with Adolescents & Young Adults

Bullying: Warning Signs & Prevention

Parenting in the Modern World: Developmental Stages, Recognizing & Responding to Social and Emotional Behaviors

Drug Awareness & Prevention: Current Trends

Healthy Use of the Internet & Social Media

Advocating for Your Special Needs Scholar

What does it mean to be an International Baccalaureate School?

Literacy: Why It's Important and How to Support Your Scholar to Become a Better Reader/Ready for College

Child care will be provided for school age children only, five years and older only.

Community Resource Tables will be available from 1:00—2:00 pm and lunch will be served in the Court Yard.

To register visit our web page: www.upliftpeak.org