PAGE

	Parent Handbook

[image: image1.jpg]

	Effective Date:
	2/20/13
	Review Date:
	2/2014
	Page 1 of 12

Welcome

It’s rarely easy for a parent to leave their child in day care. At A Kid’s Place, we do not replace you, but are a supplement to family care. We provide a safe and loving environment for children while in our care. As a parent, you can enjoy peace of mind that your child is being provided with quality, safe, reliable care when with us. *All information regarding Program Policies & Procedures will be made available in a language other than English if requested.
Mission Statement

A Kid’s Place exists to provide a safe, developmentally appropriate environment for infant through school age children. Our focus is to provide stimulating early care and educational experience which promotes each child’s social/emotional, physical and cognitive development. Our goal is to support children’s desires to be life-long learners.

Program Objectives

Our objective is to offer an environment that encourages children to develop at their own pace and according to their individual needs. We offer a program in which each child is respected and valued for his/her uniqueness. We utilize the Creative Curriculum in order to determine education goals and objectives. This curriculum offers guidelines for meeting the needs for children through play and relationships.

Commitment to Diversity

A Kid’s Place also realizes that no two children are the same. We tailor the program to fit each child, rather than having each child fit our program. We observe and assess each child as an individual, focusing our attention on the things the children can do, instead of things they cannot. Our initial paperwork includes a “child information” questionnaire to give us have an idea of the child’s home environment. We also rely on forming close relationships with the parents to help us understand more clearly their social and cultural background.
Curriculum and Program Philosophy

A Kid’s Place combines day care and preschool programs, which focuses on learning in a positive and loving atmosphere with spaced intervals of work, rest, and play. The daily schedule is flexible enough to meet the special needs of each child, providing additional affection, exercise, play, discussion, and rest as the need arises. We provide opportunities for the child to play individually, in small groups, and in large groups. A child’s questions and curiosity shall always be encouraged and answered, as children are most anxious to learn during the early years. The environment is filled with various activities to encourage social, emotional, physical, and educational development. The curriculum consists of health, gross motor, art, music, language arts, math concepts, science, and social studies. We adapt our instruction to each child’s individual strengths, needs, and interests. Each curriculum area shall be taught at the appropriate level for each age group and shall include many opportunities to experience “hands on” activities.

A Kid’s Place also realizes that literacy is the foundation for learning. We foster language and literacy by reading books and/or poems daily, provide opportunities for children to read and explore with books, encouraging children to talk with each other by helping them to listen and respond, and modeling verbal expression and written language. We provide methods and materials in which children can experiment with writing, drawing, copying, and inventing their own spelling.

	Parent Handbook

[image: image2.jpg]

	Effective Date:
	2/20/13
	Review Date:
	2/2014
	Page 2 of 12

Research has shown that young children learn through play and through active exploration of the environment. They build knowledge through the manipulation of materials and stimulation of their five senses. Our classrooms are set up with learning centers, which encourage different types of play. These centers include art, science, reading, writing, sensory, dramatic play and building.

The teacher’s role is to facilitate and extend children’s play and learning. Teachers encourage language, problem solving skills, independence, and literacy when opportunities arise through play. Activities are planned based on children’s interests and developmental needs.

Parents are naturally concerned about kindergarten readiness. A Kid’s Place believes that by offering a developmentally appropriate curriculum, children will be ready for kindergarten and be equipped with strong life skills and a love of learning as well. We further feel that a great curriculum recognizes the value of children’s lives in the present, not just in preparation for the future.

Each class has a daily schedule that you should receive, showing a typical day for your child. We provide a wide variety of educational toys, games, and activities that are age appropriate. A supervised rest period is provided for children age 4 and under each afternoon. Children are encouraged to lie on their cots for 30 minutes – if they are not asleep after that time a quiet alternate activity is provided. Please talk with your child’s teacher about your older child’s napping habits.

Weather permitting; we go outside each day. A Kid’s Place has a fenced in well equipped play area outside. Also, the children walk to the park, library, and other areas within reasonable distances when the weather is nice. On days that weather does not allow outside time or there are pollution alerts, we incorporate gross motor activities indoors.
A Kid’s Place schedules a photographer to take class and individual pictures each fall. Purchase of pictures is optional.

The teachers often take photographs of the children throughout the day and during special events to post throughout the room and center. This is a good way of documentation to show what goes on throughout the day.

A Kid’s Place is on the bus route for Huntingburg Elementary School and Dubois-Perry-Spencer Exceptional Child’s Co-op.

Assessment

Assessment is an ongoing process throughout our school, which involves formal tests and information gathering through informal processes. Children are assessed through observation techniques in the room during regular class time and work one on one with the lead teacher during formal assessment. We use this information to inform planning in all curriculum areas to identify the children’s individual needs and potential so that they may also be involved in their own learning. It also enables us to monitor children’s progress and ensures continuity throughout the school. The information gathered during assessments is communicated with parents informally at least quarterly and formally twice a year. Information will be presented in a language other than English when requested by the family. The information gathered is placed in the child’s confidential file at the center and is available upon request and at each parent/teacher conference. Teachers include information gathered from families in assessment to help identify special interests and needs.

	Parent Handbook

[image: image3.jpg]

	Effective Date:
	2/20/13
	Review Date:
	2/2014
	Page 3 of 12

We use several assessment tools, including anecdotal records, portfolios, developmental checklists, and ISTAR-KR. ISTAR-KR assessments are elective and there is an information brochure included in your child’s enrollment packet with a more detailed description. Our lead teachers have all been trained by someone from the Indiana Department of Education on how to use the ISTAR-KR tool. In addition, our teachers attend multiple trainings throughout the year on assessment strategies and curriculum. Additional information about the assessment tools used is available from the lead teacher or director.

Ways Parents Can Help

When your child attends A Kid’s Place Day Care, in a sense, the whole family is attending. The relationship of you and your child with your child’s teacher is very important. The goal of the Teacher and parents are the same – to provide a safe, nurturing environment for the child to promote the development and well-being of your child. With this in mind, A Kid’s Place has developed the following goals in working with parents.

Teachers work in partnership with families, maintain regular and frequent two-way communication with families, as well as an annual conference. Teachers acknowledge and respect parents’ choices and goals for their children without abdicating their professional responsibility to the child.

Parents are welcome at the day care at all times. Special Guests or programs would be welcome. If you or someone you know would like to present a program for children, please tell us about it. It could be a parent

playing an instrument, telling a story, demonstration, etc.
Teachers involve parents in assessing and planning for their child, as well as participating in decision making regarding the child’s care, whether it be time to start potty training, changing rooms, etc.
A positive relationship between teachers and parents requires mutual respect, cooperation, and responsibility. The goal of A Kid’s Place is for teachers and families to work together to achieve success for their child.

Some tips that might help ease your child in to child care:

· Get to know your child’s teacher and caregivers. Be positive when dropping them off – talk about their friends, their favorite activities they may do, etc.

· Ask your child about their day: what they played with, whom they played with, etc., take an interest in the work they bring home.
· Help your child to learn to respect and listen to their teachers and caregivers.

· Regular attendance, except when ill, helps your child adjust easier and also helps teach dependability.

· Please let the teacher know of any daily situation that might affect the child’s behavior along with any change of routine or schedule.

· Watch for notices in the classroom, in your child’s cubby, or in the entranceway. Teachers and caregivers will let you know of any special days in the classroom, staff changes, or regulation changes.

· Please do not send toys, games, candy, or other food to day care with your child. The Indiana State Board of Health suggests no necklaces, chains, or beads worn by children.

	Parent Handbook

[image: image4.jpg]

	Effective Date:
	2/20/13
	Review Date:
	2/2014
	Page 4 of 12

A Kid’s Place is a not-for–profit that relies on the support of the community and our families. We continue to look for innovative ways to cut costs and keep tuition reasonable. From time to time, we ask for volunteers to help – whether it’s helping at the Herbstfest booth or hanging bulletin boards. If you have a skill, let us know and we may ask for assistance and/or advice. Funds are used to purchase items for classrooms, the playground, and operating expenses.

Inclusion

The goal of inclusion is for ALL kids to be able to do their personal best, feel successful and truly be members of their group regardless of any special needs they may have. The Americans with Disabilities Act (ADA) of 1992 assures that all kids have the same rights to quality child care. A Kid’s Place considers every request for enrollment, even if it means a few changes in the program, staffing, or layout.

A Kid’s Place believes in best practice for young children, regardless of the abilities of the children enrolled in the program. Inclusion simply means that our program will meet a child’s individual needs regardless of whether or not they have a disability, through appropriate practices.
Reporting of child abuse & neglect

Day care personnel are among the most effective advocates for children. Because of the special relationship between teacher and child, it is essential that teachers respond to a child who needs help.

Indiana laws specify that day care personnel who have a “reasonable cause to believe” that a child is being abused or neglected must report that suspicion to Child Protective Services or the police. In Indiana, the failure to report suspected abuse or neglect is a crime punishable by up to 6 months imprisonment and a $1,000 fine. Any one who reports possible abuse or neglect is immune from criminal or civil liability for doing so as long as the reporter was acting in good faith.

If a child is suspected of abusing another child at our daycare, the child suspected of inflicting the abuse will be dismissed from the program immediately. Depending on circumstances, the board will determine whether the dismissal is permanent, or temporary and may require parents/guardians to seek professional help for the child prior to re-enrollment.
Staff at “A Kid’s Place” are trained annually on recognizing indicators of child abuse and neglect. Please contact the director to review A Kid’s Place personnel policy on reporting abuse or neglect.

Enrollment Procedures

Applications for enrollment and all necessary forms are available in the director’s office. After the application has been submitted, A Kid’s Place will contact you with the availability of care. Required forms prior to admission include, but are not limited to:

· Admission application

· Intake agreement

· Child Information Sheet

· Medical and Emergency Information

· Parent/Notification/Child Pick-up Card

· Food Program Enrollment

· Child Care Consent
	Parent Handbook

[image: image5.jpg]

	Effective Date:
	2/20/13
	Review Date:
	2/2014
	Page 5 of 12

In addition, we need the following for infants and toddlers:

· Infant/Toddler Intake Agreement

· Obligation to Serve Infants in the CACFP

· Infant feeding plan

Within the first 30 days of enrollment, parents need to submit the following:

· Copy of birth certificate

· Health Record (physical form). Children two years of age and younger, shall have an annual health examination and submit documentation of such each year.

· Immunization records

· Medication Order Form (as needed)

The Educational Coordinator will run monthly reports listing which children have requirements due and will notify parents. Parents must provide evidence of an appointment for those services before the child’s entry into the program and as a condition of remaining enrolled in the program. For children who are under-immunized, parents must provide supporting evidence from a health professional or documentation of family’s beliefs.

A Kid’s Place maintains a waiting list for availability of care. Priority is given to families with children already in our program. After this consideration, open positions are given on a first come/first serve basis.

We encourage you and your child to visit the center prior to the first day of your child’s attendance. Feel free to talk to the Director or your caregiver if you have any questions.

First Day

Children often have a hard time saying good-bye to their parents. Please arrive a few minutes early to help your child get involved or feel comfortable. Then say goodbye and reassure your child that you will return, or tell your child who will be picking them up. The staff is there to comfort your child and to ease them into play when they are ready. Most children calm down a few minutes after their parent leaves. You may call the center at anytime to check on your child’s well being.

Items to Bring the First Day

· Any remaining admission forms

· Comfort item, such as a teddy bear or doll

· Complete change of clothes to be kept at the center

· Small blanket and pillow for nap time

· We discourage children from bringing games or toys except for “Show and Tell”
Clothing

Our center recognizes that play is the most important learning vehicle for children. Please bring your child dressed comfortably in play clothes. It is recommended that your child wear tennis shoes or rubber soled shoes. Children are not to wear flip flops or soft shoes such as Crocs. We would like to avoid any unnecessary falls.

	Parent Handbook

[image: image6.jpg]

	Effective Date:
	2/20/13
	Review Date:
	2/2014
	Page 6 of 12

Outdoor Clothing

Children will play outside every day unless the wind chill is below 25 degrees, or the weather is inclement. Please dress children in warm coats, gloves, hats, etc., when the weather dictates. Your child’s name needs to be on each article for safe return.

Preventative Products
The early childhood years are a unique and critical developmental period in many respects, including the potential for sun damage from ultraviolet radiation. Accordingly, we will ask that parents complete a Preventative Products Consent form allowing the staff to apply sunscreen and/or insect repellent to your child. We will only use repellents containing DEET and these will only be applied to children over 2 months of age one time daily. Sunscreen must have UVB and UVA protection of SPF 15 or higher. We must have a signed Preventative Products form in order to apply these items.
Medications

Medications prescribed for your child must be kept in the original container with the pharmacy label showing the prescription number, date filled, physician’s name, directions for use and the child’s name. At enrollment, parents will be given a form to be signed by their physician allowing the use of over-the-counter medications. This form specifies dosage and frequency of use for each medication (cough syrup, Benadryl, Tylenol, etc.) for your child’s age and weight. A Kid’s Place requires the parent’s signature before any medications can be administered.

Illness Policy

If a child has a common cold and/or fever lower than 100.5 degrees, he/she is welcome to participate as long as the child is comfortable and having a “quality” day.

The following symptoms require that the child be excluded from the program until he/she is fever and/or symptom free for twenty-four hours:

●
fever of 100.5 or greater

●
vomiting

●
diarrhea (more than 3 watery stools with accompanying symptoms)

●
excessive crying or irritability

Parents will be contacted if their child develops these symptoms while at A Kid’s Place. The sick child will be allowed to rest with supervision until a family member is able to come.

Children with any illness or communicable disease that requires prescription medication MUST be excluded from care until they have received the medication for a full twenty-four hours. These illnesses include but are not limited to scabies, pink eye, and thrush. Children with head lice cannot return until nit-free and checked by the Center Director or another staff member.

If deemed necessary, 911 will be called immediately. After 911 has been contacted, the parents or emergency contacts will be reached. It is vital that our center has current telephone numbers, work addresses and emergency contact names so that families are notified of the emergency as quickly as possible.
	Parent Handbook

[image: image7.jpg]

	Effective Date:
	2/20/13
	Review Date:
	2/2014
	Page 7 of 12

We are affiliated with the closest hospital and ambulance service, which is Memorial Hospital, Jasper, Indiana. In addition, Dr. Rachelle Sherer of Sherer Family Medicine is our consulting physician.

Discipline

Discipline is too frequently associated with the concepts of punishment and obedience. It should be a problem solving response utilized by parents and teachers to help children learn. It should teach and direct.

Discipline is effective when children are taught self-control and other skills needed to develop successful relationships. Through effective discipline teachers and parents guide children through the difficulties of growth and demonstrate sincere love and concern for the children’s well being. Children should be encouraged to use their own words and solutions in order to resolve their own interpersonal conflicts.

Rather than permissiveness, effective discipline involves reasonable firmness along with warmth instead of restriction. It demonstrates a democratic respect for children and enables them to reach out confidently to others.

Staff will never use physical punishment or any other cruel, harsh, or punitive punishment. No person shall ever be permitted to use any frightening or humiliating method to control the actions of a child. Consequences need to be immediate and logical, and will never be associated with food, rest or toileting needs. Time out is not permitted. If staff feel that a child needs to be removed momentarily to regain composure, the child will be supervised throughout the removal and a teacher will work with the child to solve and prevent the problem from reoccurring. (1.B.10)
In cases when behaviors are repeatedly destructive, harmful and threatening to other children in the class, a conference will be held between the Director, the child’s teacher, and the child’s parent. A “behavior management plan” will be developed in an attempt to meet the child’s needs. At this conference, additional professionals may be recommended for evaluation of the child. If these strategies prove to be ineffective, A Kid’s Place, will decide if the child can continue to participate in our program. We reserve the right to dismiss any child whose behavior is detrimental to the class as a whole; as we reserve the right to discontinue care to any child whose parents will not meet to develop the behavior management plan.
Meals

A Kid’s Place plans their menus with care to make them both nutritious and good to eat for the children. Breakfast or a light snack is offered to children who arrive before 8:00 a.m. Lunch is served between 11:00 to 12:00, depending which room your child is in. Milk is always offered. We serve breakfast, morning snack, lunch, and an afternoon snack. Meals and snacks are posted in each classroom as well as on the parent information board. We use a rotating four week schedule. All foods prepare and served must comply with the dietary regulations and sanitary standards of the State Board of Health, and A Kid’s Place is subject to inspections by the State Board of Health as well.

	Parent Handbook

[image: image8.jpg]

	Effective Date:
	2/20/13
	Review Date:
	2/2014
	Page 8 of 12

In addition, A Kid’s Place is a participant in the Child and Adult Care Food Program (CACFP). You should receive a CACFP Enrollment form in your enrollment packet along with income guidelines for free and reduced meals. If you think you may qualify, please see the Director for an application. Through this program, we receive federal funds to provide nutritious meals to children attending. This program also gives us access to training on things such as menu planning.

Children with special dietary needs can be accommodated with a physician’s note. Food allergies, and belief-based food restrictions need to be brought to the staff’s attention prior to admission. Alternative sources of the required food type will be provided.
The U.S Department of Agriculture prohibits discrimination against its customers, employees, and applicants for employment on the bases of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual’s income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.)

If you wish to file a Civil Rights program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov.

Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339; or (800) 845-6136 (Spanish).

For any other information dealing with Supplemental Nutrition Assistance Program (SNAP) issues, persons should either contact the USDA SNAP Hotline Number at (800) 221-5689, which is also in Spanish or call the State Information/Hotline Numbers (click the link for a listing of hotline numbers by State); found online at http://www.fns.usda.gov/snap/contact_info/hotlines.htm.

USDA is an equal opportunity provider and employer.

Birthdays and Special Occasions

Parents are encouraged to celebrate birthdays and special occasions with their child’s classroom. We encourage parents to focus on special activities rather than food. If parents do elect to bring food, we encourage you to provide healthy snacks and treats. Parents are welcome to send birthday treats for their child to share with the class. All edible treats brought for the children MUST be purchased from a store or bakery and they must be brought to the center in the original, unopened packages. This is a ruling by the State Board of Health. Please let the staff know what you are planning to bring.

	Parent Handbook

[image: image9.jpg]

	Effective Date:
	2/20/13
	Review Date:
	2/2014
	Page 9 of 12

Infant Feeding

A Kid’s Place will provide Enfamil formula to babies still drinking formula. If your child requires special formula, you have the option of providing your own. When table foods are introduced, the center provides rice cereal and stage two fruits and vegetables. Any additional table foods are welcome but are to be provided by the parents.

We welcome nursing mothers in our isolation room to nurse their infants. We will refrigerate breast milk as well. Sufficient bottles need to be provided daily so that the baby has plenty of food to feed on demand.

All infants must have a signed physician-approved feeding plan before admittance. Any changes thereafter do not need physician approval.

Program Information

Hours
A Kid’s Place has the following hours: Monday through Friday, 5:45 a.m. until 6:00 p.m. When children are present, there are always at least two employees.
Holiday Closings

A Kid’s Place observes the following holidays for which you are responsible for payment as a regular attendance day:

New Years Day
Good Friday
Memorial Day
Independence Day

Labor Day
Thanksgiving
Christmas Day
Christmas Eve

Unplanned Closings
If A Kid’s Place needs to close due to weather or other emergency, announcements will be on WITZ 104.7 and WBDC 100.9.

We reserve the right to close if more than half of the children are absent.

Arrival and Dismissal

We ask that you have your children here no later than 9:00 am each day. This is when our teachers begin their structured activities. All children must be accompanied by an adult when inside the building. At arrival, please take your child to their classroom and check in at the computer in the entryway. This is where you give permission for us to take your child on field trips. We cannot allow parents to drop off/pick up their children without signing the child out.

No child will be released to an intoxicated or impaired person. Should an impaired person insist on picking up a child, the police will be notified immediately.

	Parent Handbook

[image: image10.jpg]

	Effective Date:
	2/20/13
	Review Date:
	2/2014
	Page 10 of 12

Authorization of Adults for Pickup

Please notify staff is someone else will be picking up your child. Staff will require a photo identification and will release your child only if the person is on the pick up list or with prior authorization from a parent. A telephone call or written note is sufficient authorization.
Absence

Please call the center when your child will be absent. This helps us keep accurate count of children and maintain staff ratio. Every child enrolled will be charged for the number of days enrolled, regardless of attendance.
Change of Information

It is critical that we have current workplaces, telephone numbers, addresses, and emergency contact names provided to us. If there is a change in any of this information, please notify the center as soon as possible. Information can be given to the director, the director’s assistant or any teacher and the changes will be made to your child’s file. All pertinent information regarding personal information is kept confidential.
Extended Leave Policy

If a parent wishes to revoke a child from our care for a period of time, the parent may elect to pay tuition for the duration of the leave. If a parent does not wish to pay the tuition during the leave period, the parent may withdraw the child and attempt to re-enroll at a later date. Under this option, a place will not be held for the child and the parent must understand that re-enrollment is dependent of availability of care.
Tuition

A Kid’s Place requires payment in advance for services to be rendered. The first tuition payment is due the child’s first day of attendance. Tuition is charged weekly.

There is a $10.00 late fee for any tuition received after Friday. Tuition is considered delinquent after two weeks. At this time, your child may not return to the center until tuition is paid up to date. Any returned check is subject to a fee of $25.

Tuition rates are determined by the age of the child. Current tuition rates are available upon request.

Additional Fees

A Kid’s Place has a one time enrollment fee of $45 for the first child, and $20 per additional child. There is also a twice yearly supply fee due in March 15th and October 15th of each year.

A summer fee is charged for school age children. This fee allows the children to participate in the summer field trips and activities.

	Parent Handbook

[image: image11.jpg]

	Effective Date:
	2/20/13
	Review Date:
	2/2014
	Page 11 of 12

If you are unable to pick up your child by 6:00, there is a $1.00 fee per minute after 6:00 p.m. If your child is in attendance over 10 ½ hours on a given day, there is an additional charge of $5.00 per child per day.

If you choose to withdraw your child, two weeks notice is expected. The parent is responsible for tuition for the final two weeks if no notice is given.

Parents’ Rights and Responsibilities

A Kid’s Place believes in parental involvement in our childcare program. Parents are a child’s first teacher and when a child enrolls, the teachers and parents become partners in the child’s education and development. Parents have the right to:

● visit at any time

● request individual conferences

● confidentiality of information in their child’s record

● a copy of their child’s record

● amend their child’s record by adding information

In addition to these rights, parents have many opportunities to be involved in their child’s classroom. Parents can assist with activities, read stories, or help teachers with special events. We welcome parents with talents and hobbies to share these talents with our children.

Parent/Teacher Communication

A Kid’s Place encourages parents to regularly communicate with the teachers in their child’s room. Feel free to ask questions about your child’s day and what was done in class. The teachers either send home a daily report or keep a daily journal in the classroom about your child’s activities. It is the parents’ responsibility to read the journal page and daily sheets to stay informed of the classes’ interests and achievements.

Questions and concerns are taken very seriously and will be addressed in a timely manner. Parents may voice their concerns with the teaching staff or the center director. The partnership of parent and teacher, however, works best with continued, open communication. Please tell the teaching staff if they are doing a good job or if you are pleased with the care they provide.

The Parent Bulletin Board is located in the hallway near the director’s office. Special events and center information will be listed in our monthly newsletter and posted in the entryway.

Thank you for choosing A Kid’s Place. We hope you and your child will have a wonderful learning experience. Please contact us with any questions.

Director -

Andrea Tooley
Assistant -

Deanna Vonderheide

	Parent Handbook

[image: image12.jpg]

	Effective Date:
	2/20/13
	Review Date:
	2/2014
	Page 12 of 12

Board of Directors

President – Jeromy Giles
Vice President – Shannon Egg
Treasurer – Stephanie Oxley

Secretary – Cathy LaRoche

Fundraising – Emily Meyer and Rachel Steckler
Advisory – Allison Menke

CHILDREN LEARN WHAT THEY LIVE
If a child lives with criticism, he learns to condemn.

If a child lives with hostility, he learns to fight.

If a child lives with ridicule, he learns to be shy.

If a child lives with shame, he learns to feel guilty.

If a child lives with tolerance, he learns to be patient.

If a child lives with praise, he learns to appreciate.

If a child lives with encouragement, he learns confidence

If a child lives with fairness, he learns justice.

If a child lives with security, he learns to have faith.

If a child lives with approval, he learns to like himself.

If a child lives with acceptance and friendship,

He learns to find love in the world.

Dorothy Lou Nolte

This policy meets NAEYC Accreditation Standard(s)/Criteria:

1.B.10, 2.A.01
