Table of Contents

ABOUT OUR SCHOOL - PAGE 2-3

Schedule: Days, Hours, Sessions

Mission Statement

Educational Philosophy & Goals

Accreditation Licensing QRIS Curriculum

Teachers

Partnerships with Families Staffing/Home Language

ENROLLMENT - PAGE 3-4

Children 8 weeks to 5 years

Special Needs Wait List Policy

Infant/Toddler Wait List Policy

TUITION POLICY - PAGE 4

Annual Tuition

CALENDAR - PAGE 5

School Closings

Delayed Openings & Early Dismissal

Transportation: Car Seats

Bussing: Forms

Parking

ATTENDANCE POLICIES - PAGE 5-6

Identification & Release

Arrival Dismissal

Cell Phones

Notification of Absences

Withdrawal Policy

Termination of Services

Late Pick Up Separation

HEALTH & SAFETY POLICIES - PAGE 7-10

Health Records/Medical Home

Medication Medication Policy

Illness Policy Hand-washing Accidental Injury

Supervision of Children

Closed Circuit TV/Intercoms

Building Access Safety Practices

Child Protective Services Child Abuse & Neglect

Strengthening Families

HEALTH & SAFETY - PAGE 10-12

Evacuation

Sign-In and Sign-Out (Procare)

Sunscreen

Mosquito Repellent

Integrated Pest Management (IPM)

Environmental Health

Fresh Air Outdoor Play Active Play Bike Helmets

GENERAL POLICIES - PAGE 12-16

Clothing Toileting

Items Brought From Home

Field Trips
Rest Time
Screen Time

Nutrition & Lunches Food Guidelines

Food Groups

Birthday & Holiday Celebrations

Discipline-Guidance Challenging Behaviors

Referrals

Community Services

PARENT INVOLVEMENT - PAGE 16-20

Communication

Confidentiality

Divorced or Separated Parents

Privacy Grievances

Ages & Stages Assessment Tool

Parent Conferences

Assessment of Child Progress

Parent Concerns
Parent Visits

Volunteer Opportunities Advisory Committee Parent Resource Library Social Media Policy

Babysitting

Parent Classroom Communication

Professional Relationships

Revisions: 2019

ABOUT OUR SCHOOL

SCHEDULE:

We offer 2, 3 & 5 half day sessions for 21/2 hours, a school day session for 6 hours, and an extended day of nine hours for working parents between the hours of 6:45 AM and 5:30 PM, Monday through Friday. An optional hour may also be added to the half day program either before the session or after the session. We offer a 5 half day Pre-Kindergarten program with extended hours for working parents. Children attend the program based on a school year calendar of 180 days with optional childcare days available when the public school is closed and an optional summer program for year round childcare.

MISSION STATEMENT:

Our objective is to provide a safe, supportive, nurturing environment in which children can learn and grow in confidence & abilities in all aspects of development: physically, socially, emotionally, intellectually, & creatively.

EDUCATIONAL PHILOSOPHY & GOALS:

We believe that learning is an active process for young children, learning through play and actual experiences designed to stimulate and sustain emerging skills. Children make choices and experience success within a carefully arranged environment that promotes exploration and cooperative play. Teachers facilitate learning and positive social interactions among children to develop the "Whole Child" and they individualize for the variations in development that occur in children's learning.

Our goals for children are:

- To become competent in developing relationships of trust, independence, initiative and self- esteem;
- To become competent in social interaction with both adults and children; functioning successfully as part of a group, making friends, expressing emotions and learning mutual respect and cooperation;
- To become competent in the care and management of their bodies acquiring both large and small muscle skills; exhibiting body & manual coordination and the ability to move to music.
- To become competent in thinking for themselves, reasoning, solving problems, generating ideas, developing number understanding; verbal & nonverbal communication and using oral & written language effectively;
- To become competent in representing ideas and demonstrating both creativity and imagination through pretend play, drama, creative movement, music, art and construction.(building)

ACCREDITATION:

The National Association for the Education of Young Children launched its program accreditation system in the mid 1980's to help families find the best care for their young children and identify programs that strive to meet standards of excellence. We are proud to state **our program has been continuously accredited from 1992.** Early childhood programs voluntarily undergo a comprehensive process of internal self-study, improvement and external review and must meet all <u>10 Early Childhood Program Standards</u>. Each standard is based on the latest research and represents an essential element of high-quality programs for children from birth through kindergarten. The primary focus area is **Children** and incorporates five standards, each advancing children's learning and development: *Relationships, Curriculum, Teaching, Health*, and *Assessment* of *Child Progress*. The other standards focus on three areas - *Teaching Staff, Partnerships with Families & Community* and *Administration* which establish an effective support structure for a quality program. The standards help to ensure that teachers help children develop, learn, & achieve their full potential.

LICENSING:

The *Manual of Requirements* contains the official New Jersey licensing requirements governing early childhood programs that serve children below the age of six, and school-age programs that serve children younger than 13 years of age when their school is not in session. The Office of Licensing reviews our compliance with the requirements through annual unannounced visits and re-licensing visits. Inspection reports are available on their website.

QUALITY RATING & IMPROVEMENT SYSTEM:

The New Jersey QRIS assists early childhood programs in providing quality care for children and will recognize a provider for meeting specific indicators of quality above licensing requirements with a rating of 1 through 5. We are currently rated 4 stars.

CURRICULUM:

Children are actively engaged in a continuous learning process. Our curriculum serves as a framework for integrating the needs, interests and learning of the whole child with a variety of multi-sensory activities which are guided by key experiences in language and literacy, mathematics and science, social-emotional development, physical development and the creative arts. Children make choices, carry out plans and recall learning in a supportive environment that promotes initiative and independence and play. Throughout the day, children participate in individual, small and large group activities. We balance curriculum between active and quiet, social and academic, indoors and outdoors. The addition of our music specialist brings the great learning potential of music to all of our children in their classrooms. We also offer optional programs for active play when available. Scheduled active play is a requirement of our licensing agency.

The benefits of Active Play include increased strength, coordination and fitness. It also improves self-esteem and is linked to academic achievement. Daily **outdoor play** of at least **60** minutes per day improves attention span, memory and problem solving skills. Preschoolers should participate in at least **120** minutes of active play per day that includes both structured (teacher led) and unstructured (child led) physical activity including moderate to vigorous active play.

TEACHERS:

The role of teachers and teacher assistants is to support and extend children's learning by listening, asking open-ended questions, engaging in conversations and challenging children to explain their thinking. But the teaching staff also fosters children's emotional well-being by creating a positive emotional climate and varying their interactions to be sensitive and responsive to differing abilities, temperaments, activity levels, social situations and cognitive development.

PARTNERSHIPS with Families:

It is important for "Teachers to work in partnership with **Families**," establishing and maintaining ongoing two-way communication. Through mutual sharing, we can ensure the needs and interests of children are met and there is a smooth transition between home and school. Teachers share information with families about happenings in the classroom, rules and/or expectations. And families are encouraged to share cultural traditions and other information families feel would be helpful to teachers. We encourage parents or family members to come into the classroom to **read to the children**, share a talent, participate on field trips, assist with classroom parties, do a craft with the children, or assist the teacher by making play dough, or helping out during choice time. We want nursery school to be a meaningful experience for the whole family. We define family as those who are committed to each other over the lifetime of the child.

STAFFING:

Our professional staff qualifications **exceed** New Jersey licensing requirements with varying degrees and experience. Most of our Teachers have a bachelor's degree as well as some of our Teacher Assistants. Other staff have an associate degree or a child development associate. All staff receives a minimum of 20 hours of on-going training each school year to develop and strengthen their skills. All of the professional staff are required to maintain **CPR & First Aid certification**.

Staff ratios vary by age group and **exceed** New Jersey minimum staffing requirements of **1:4 for Infants; 1:6 for Toddlers/Twos; 1:10 for 2 1/2 up to 4 years, 1:12 for Fours and 1:15 for 5 year olds.** Typically we staff for 1:3/ 4 for Infants depending on age, 1:6 for toddlers/twos; 1:8 for 3 year olds, 1:9 for 4 year olds.

HOME LANGUAGE

Please advise us of the language <u>spoken at home</u>. Children whose first language isn't English are encouraged to use their home language, gestures, sign language and pictures to communicate when needed. We will ask for key words to assist our communication in the classroom. We will provide books, & other materials in the home language as well as English versions to promote dual language learners.

ENROLLMENT

Priority is given to families currently enrolled. Children from **8 weeks to 5 years** may be admitted anytime of the year based on availability. Enrollment is granted without regard to race, color, religion, national origin, creed, or gender. We begin enrolling students for the school year (September to June) during the month of **February**. Enrollment is contingent upon receipt of a completed enrollment form & the <u>non-refundable registration fee</u>. The **summer program** requires a separate enrollment form and registration fee. Please review other documents on: www.beachwoodnurseryschool.com

For new enrollment, parents need to complete an enrollment form;the Universal Health form with attached immunizations, the yellow Release Information/Medical Emergency Card and the Signature Receipt Form for the documents **received** and/or **reviewed on our Web Site***. <u>All enrollment forms</u>, <u>including the Universal Health Record</u>, must be returned by July 1st or **prior** to the first day a child attends our program. This is a **requirement** of Licensing.

Infants, **Toddler** & **Twos**' require additional forms for initial enrollment and regular updates thereafter. An **in-person** visit prior to the first day of school is required to complete an **Individual Care Plan** with your child's "**Primary Care Giver**".

Confirmations are mailed confirming the program your child is enrolled in, the hours, the days, the monthly tuition for the program, and the date the tuition deposit is due. Class placement is contingent upon receipt of the **Tuition Deposit**. **All children** and parents **must visit** the school and classroom to meet the teachers prior to their first day of school.

SPECIAL NEEDS children are evaluated on an individual basis and we make reasonable modifications to accommodate a child with disabilities or special needs while ensuring an undue burden (expense or significant difficulty) is not placed on our program. We will request a copy of the child's I.E.P. We will schedule a parent-provider meeting prior to your child starting Beachwood Nursery School to discuss the I.E.P, developmentally appropriate expectations & to foster the Home-School relationship. Children can attend our program and the district **Pre-School Program** with the public school providing transportation. If you suspect a delay, parents may request an evaluation by the Child Study Team at Toms River Schools (732-505-5575). Other resources are the Special Needs Child Care Project (609-984-5321) or Children's Specialized Hospital, 94 Stevens Road, Toms River (732-914-1100). For children younger than three years, parents should seek assistance through Early Intervention: 888-653-4463; (www.njeis.org.)

WAIT LIST POLICY:

In order to be placed on the wait list for a future opening at Beachwood Nursery School & ELC, a family will be asked to complete an enrollment form and then submit a non-refundable \$150.00 Wait List Fee. The wait List fee insures the family's commitment to the school. When the school calls to notify a family of an available opening, the family may accept or reject the opening. If the opening is rejected, the family will be placed at the bottom of the wait list with the date of the rejection. If a family is offered an opening a second time and again rejects the opening, the family will be removed from the wait list and forfeits the registration fee.

If you are currently expecting a child, please put the <u>anticipated start date</u> on the enrollment form. We will only hold an infant opening until October 1st. If your child does not start school by October 1st, you will be required to pay **50% tuition** for October to continue holding your child's class placement or you may choose to **withdraw** forfeiting the registration fee. If you choose to register at a later date, you will be required to pay another registration fee.

TUITION POLICY

The Annual Tuition is based on the Toms River Schools' Calendar of 180 days. Parents may add the Early Learning Center Calendar of 15 additional days of child care and the summer program for year-round childcare. A mailbox is located in the hallway of both buildings for tuition. Our school year will have the same FIRST day and LAST day as Toms River Schools including any weather related make-up days. Tuition does NOT include charges for days our school is not open for holidays, vacation weeks, or snow days. No deductions may be made for absences, vacations, or emergency closings as the school maintains the continuous cost of staff salary and programs expense.

Tuition is divided into 10 equal payments for your convenience and to save monthly billing. The first payment is a tuition deposit (security) equal to one month's tuition and is due according to the Tuition Agreement Schedule. The monthly tuition and all enrollment forms must be received prior to the first day of attendance. Thereafter, tuition is due the 1st week of each month, September to May, for a total of 10 payments. The tuition deposit is applied to June Tuition or the last month of attendance, when 4 weeks written notice of withdrawal has been provided. Tuition does not include fees for field trips, extra-curricular activities, student books, developmental screenings or assessments. Tuition payments by Credit Card will be assessed 2.75% service fee. Please see the current tuition agreement.

Late fees will be added to tuition received after the 7th of the month. Children may not attend school if tuition is in arrears after the 15th of the month. Non-payment of tuition is cause for immediate <u>disenrollment</u> from our program. Past due balances must be <u>paid within 30 days or</u> the account will be referred to <u>Collections</u>. The collection agency has advised us that additional costs of 40 % may be added to any claim to cover collection fees and court costs. **Returned Checks** will be assessed a service fee of \$25.00, & replaced with **cash** or money order within 7 days.

<u>Schedule changes</u> must be in writing on our form, with a 2 week notice. A service fee of \$10 will be billed. Prearranged hourly care or per diem care may be arranged with the office. **Late pick-up** fees of \$10 for each 15 minutes past 5:30 PM or any portion of the 15 minutes will be billed.

EXTENDED Sickness or Vacation Policy:

Parents pay 50% of the tuition each month to retain the child's class placement.

.

CALENDAR

SCHOOL CLOSINGS:

We follow the Toms River Schools' Calendar of 180 school days closing the same **holidays & vacation days** as Toms River Schools and weather related **closings**, early dismissals for weather or <u>delayed openings</u>. SNOW DAYS if not included in the school calendar will be added at the end of the school year. Working parents need to make <u>alternative</u> childcare arrangements when their child begins attending any program in case of school closings or sudden illness. Parents have the option of choosing the <u>Early Learning Center Calendar</u> of **15 additional days** that BNS will be open to provide childcare when Toms River Schools are closed. This option must be prearranged and we do require at least 10 children to provide this service.

If we have a DELAYED OPENING, we will open at **8:00 AM** for morning childcare and 9:00 AM for all other ssessions. <u>EARLY DISMISSALS</u> due to inclement weather will be announced on <u>www.wobm.com</u>: **Ocean County Storm Watch**. Please pick up children **by 3:00 PM**. There will be no after- school childcare. Please also refer to our **BNS Facebook** Page or the Remind text messaging system. Subscribe to your classroom teacher's **Remind Code**.

TRANSPORTATION & CAR SEATS:

Parents provide their child's transportation to and from school. New Jersey law requires all children under the age of 8 years to be restrained in a <u>child safety seat or booster seat</u> until a child meets the weight and height requirements of 80lbs. and 48 inches tall. Children under the age of two must be placed in a rear facing car seat. The law specifies that as the parent, <u>you are responsible for providing a child safety seat to anyone who transports your child</u>. Children under the age of 12 years, must ride in the back seat and use a safety seat belt. (The back seat is recommended for all children.)

BUSSING for School Age Childcare

Children attending Beachwood Elementary school may be bussed to & from our school. Parents must complete a **Transportation form** for bussing to our School before the first day of school. Go to: www.trschool.com (Parent Info: Transportation: Babysitter Transportation Form)

PARKING;

Please **do not park** in front of either building in the fire lanes. You could be ticketed by the police department. Park in designated parking spots and observe extreme caution when entering and leaving the parking lot.

- Hold your child's hand when going to and coming from the car. (Do not allow your child to run ahead)
- Do not leave your car running. This is illegal and an unsafe practice.
- Do not leave children of any age unattended in the car. (This is considered "Child Neglect")
- Please talk with other parents within the fenced play yard and not in the parking lot for safety reasons.
- Children need to be buckled into an appropriate car seat or booster in the back seat before you leave.

All parents and family members in our program are expected to follow the above rules. We realize that on occasion a parent or family member may need some help dropping off or picking up a child. Please speak to the office manager!

ATTENDANCE POLICIES

IDENTIFICATION AND RELEASE INFORMATION:

In accordance with our licensing regulations, we must have on file the names, addresses and telephone numbers of individuals authorized by parents to pick-up their child from school including **custodial and non-custodial parents**. Children will be released from our school **ONLY to authorized persons** whose names appear on the enrollment form or on the <u>yellow Identification-Release Information Card</u>. If a parent wants another person not on the yellow information card to pick-up the child, we will accept a note from a parent in advance. However, you may not send a note along with the person who is picking up.

If you car pool with other parents, please obtain additional cards to add these parents as authorized to pick up.

<u>The Release form also permits</u> us to give out <u>phone numbers or addresses</u> to parents of classmates for social occasions on a request basis only and to photograph your child engaged in regular school activities. We use these photos to document your child's participation in varied activities for portfolios.

ARRIVAL:

A Parent or guardian must bring a child directly into the classroom and wait until a staff member acknowledges the child's arrival releasing responsibility of the child to the teacher or teacher assistant. The parent is welcome to help the child find his name tag, hang up his coat and help the child **wash his or her hands at the sink**. We ask that the person dropping off or picking up a child <u>sign in or out as required</u>. Children that are at school for an extended day, or a school day must use the **electronic key pad** using the assigned pass code. Children arriving late or leaving early must be signed in or out on the log in the hallway. **Please do not leave a child unattended in a classroom.**

DISMISSAL:

Children are dismissed individually from the classroom. Please wait outside the classroom until we can acknowledge the arrival of each parent or guardian releasing responsibility for the child back to a parent or guardian. Anyone who is picking up a child and is unfamiliar to a teacher or staff member must show a picture driver's license and be listed as an Authorized Person to Pick-Up before the child can be released. Anyone who does not provide identification will be turned away including a parent we are unfamiliar with. Please give the teachers in your child's classroom (and the office staff) advance notice if someone else is picking up your child. A telephone call will only suffice in the case of an emergency. If a court order has been issued denying a parent permission to pick up a child, please bring in the original court order which we will photo-copy and return. We must have the court order before we can abide by it. Otherwise, a child may be released to either parent. The custodial parent must authorize visits or pick-ups by the non-custodial parent on the child's enrollment form and on the Identification-Release Information card. Individuals authorized to pick-up must be at least 18 years of age. If you know you will be LATE PICKING UP your child, please call us (732-244-1550) so that we may reassure your child that you are coming.

CELLPHONES:

Please refrain from using your cell phone as you are **dropping off** & **picking up** your child(ren). This allows for better **communication** with teachers & a chance to **greet** your child without disruption.

NOTIFICATION OF ABSENCES:

We appreciate a phone call (732-244-1550) when children will be absent from school for any reason, If your child has a communicable illness, we need to know so we can inform other families; flu, strep, etc,

WITHDRAWAL POLICY:

The tuition deposit will be applied to the last weeks of attendance providing **four weeks** written notice is given. For the school year program, intent to withdraw must be given by April 30th. After April 30th, the tuition deposit will be applied to June and tuition must be paid for the month of May for a child to continue attending school during May. If you receive a confirmation letter and choose to withdraw prior to the First Day of School, you must give us the required four weeks written notice or you will be billed for the first two weeks of school based on the schedule on your signed agreement. In some situations our program may not meet the needs of the child. We reserve the right to **withdraw** the child and wave the policy to withhold four weeks tuition, especially in the interest of the safety of children or staff or when a child requires another educational setting more appropriate for his/her needs.

TERMINATION OF SERVICES:

We reserve the right to discontinue the enrollment of any child if:

- Parents fail to cooperate reasonably with the program in the provision of educational services for their child, in the payment of **tuition fees**, or in picking up their child promptly.
- A parent is verbally abusive to staff or children or complains/**gossips** about staff or another parent or child to other parents in the program or <u>posts inappropriate information on Face Book</u>.
- A parent fails to follow stated policy & procedure that interferes with the operation, routines, goals of the program or the safe & harmonious environment of the school.

LATE PICK - UP:

Our school closes promptly at 5:30 PM. Please plan to leave the building by this time.

At 5:20 PM closing staff have been instructed to call one or both parents of any children remaining at school.

If a child has not been picked up by 5:30 PM, a **late fee of \$10.00** for every 15 minutes will be assessed. Staff have been instructed to call the persons Authorized to Pick-Up and any other contacts until someone agrees to pick-up the child. If a child remains at school past 6:00 PM, the Director or Sponsor will be called so that closing staff may leave. One hour after closing and provided that other arrangements for releasing the child to parents or persons authorized by the parents have failed, the Director or Sponsor shall call the 24 hour child abuse hotline (1-877-652-2873)to seek assistance.

A child may not be released to a parent or authorized person who appears to be physically or emotionally impaired to the extent, in the judgement of the staff member, the child would be placed at risk of harm if released to such an individual.

SEPARATION (1.B.07)

Separation can be stressful for parents as well as children. We are here to help in this sometimes difficult, but common developmental process. After good-byes, make the departure definite. Develop a routine such as hanging up the name tag and washing hands together. Consistency is the key. Over time your child will become accustomed to the routine and learn that you always come back. Together, we will work through this important developmental process.

HEALTH & SAFETY

HEALTH-RECORDS:

We must have a **Universal Child Health Record** with the signature, date, and address of the examining physician completed **annually** for all children **before children can attend school**. The Immunization Record must be signed and dated and attached to the UCHR. All children including children under 3 years must be fully vaccinated. Children 6 months to 59 months are required to receive one dose of Influenza Vaccine between September 1st and December 31st every year. This is a NJ State Mandatory Vaccine for children in a preschool/childcare program. Children must have at least one dose of PCV (pneumococcal conjugate vaccine) after the 1st birthday. The MMR must be given after the 1st Birthday, but no later than **15 months of age**. Provide us with a **copy** of updated vaccines each time your child receives new immunizations. Parents are notified of classroom illnesses and advised to watch for symptoms. PLEASE call if your child is absent due to illness. Bring a DOCTOR"S NOTE with a return to school date when an illness requires a visit to a health care professional. Please be sure your medical insurance information is on the UCHR form or advise us if you do not have health insurance as a plan is available through the State of New Jersey. Parents will need to complete a **Special Care Plan** for children with severe allergies that may require treatment for the prevention of **anaphylaxis**; or emergency care for **Asthma, Diabetes, Seizures** and other health concerns such as **Food Allergies**. Parents need to monitor medications provided to us for **expiration dates** and replace medications for severe allergies or asthma inhalers annually.

MEDICAL HOME: The American Academy of Pediatrics (AAP) believes that every child should have a "**Medical Home**", A specific long term primary care provider, where families can be supported at all stages of their child's development. Rather than a walk-in-clinic or the emergency room, a primary care provider can get to know your child and family, and track long term trends of growth and development. They should be your partner in decisions about your child's health. We encourage you to choose a primary health care provider for your child, and to share their contact information with us. If you have any questions, or need information about local medical practitioners, or options for health insurance, please let the office know or speak with the Director.

MEDICATION:

Parents need to administer **All** medication to their children at home when possible. Many medications can be administered twice a day, which means it can be taken at home rather than at the school. Always check with your doctor. Medication poses an **extra burden** on staff & having medication in the facility is a safety hazard.

MEDICATION POLICY: ((Abbreviated Policy)

If medicine must be administered at school, the following policy applies. The child must be in our care for four or more hours. Medication that needs to be given to a child must be in an original pharmacy container labeled with the child's first and last name, prescription #, name and strength of prescribed medication, instructions for the dose, time, method and duration of administration, prescribing physician's name, date the prescription was filled, and the expiration date of the medication. Parents must provide the appropriate utensil for dispensing the medication. A Medication Authorization must be completed and signed by the parent. Non-prescription medication may only be administered if we receive a signed note from the physician with the following information: the child's name, name of prescribed medication, explanation of the condition requiring the medication, the date, and dosage. The medication must be in an original manufacturer sealed container. Please request a Health Care Provider Non-prescription Medication Form to be completed by your Physician and the Parent. Please remember, the first dose must be given at home to see if the child has any type of reaction. Refrigerated medications must be received in a sealed, container labeled with the child's name and date to prevent accidental contamination of food in the refrigerator. The school has no responsibility for failure to provide the requested medication or for an adverse reaction caused by the administration of the requested medication.

Fever reducers such as Tylenol cannot be administered by our staff and should not be given to a child for that purpose prior to attending school. The medicine will wear off and, if a child is truly sick, he or she will relapse quickly and will most likely be sent home anyway. Do not allow your child to bring **cough drops** to school as this is a choking hazard.

ILLNESS: Please keep your child at home if he or she has been ill during the night or morning & has had any of the symptoms listed below:

- Fever (oral temperature of 101 degrees) or (100.5 with other symptoms of illness or an Infant)
- Diarrhea-defined by watery stools that are not contained by the child's ability to use the toilet.
- Vomiting at school or 2 or more times within 24 hours
- Symptoms & signs of possible severe illness (lethargy; uncontrolled coughing, persistent crying, difficulty breathing; wheezing)

- Undiagnosed skin rash; skin lesions: (with or without fever & behavior changes)Child may not be at BNS until
 symptom free or the parent provides a pediatric release note*
- Persistent abdominal pain and/ or complaints of headache; must be symptom free to return to BNS
- Mouth sores with drooling (must be symptom free to return to BNS)
- Pink Eye (must provide pediatric release note*)
- Coughing & yellow/green nasal discharge (must provide pediatric release note*)
- Swollen Lymph Nodes or Swollen Joints; must be symptom free to return to BNS
- Head Lice (until after the first treatment & must be louse & nit free to be readmitted to child care)
- Strep Throat/streptococcal infection until 24 hours after fever free & initial antibiotic treatment (must provide pediatric release note*)
- Impetigo, until 24 hours after treatment & must provide pediatric release note*
- Any communicable illness & must provide pediatric release note*

*Within 48 hours, the parent must provide a signed, dated note expressly stating that the child was examined by a physician, is well enough to attend licensed child care, and poses no risk of contagion to the other children and adults in the child care setting.

Staff perform a daily health check and may recommend that a child be sent home if he or she appears to be ill, exhibits any of the above symptoms and does not want to participate in any activities. We will isolate the child from others and call a parent. We do record the time we called and when a parent arrived to pick-up. We are relying on parents to make good decisions regarding their child's health and not bring a child to school that has been vomiting or has had diarrhea during the night or the previous day. Any Communicable Disease must be reported to us; and requires a pediatric release note. (Please call us at: 732-244-1550) We notify parents if children are exposed to illnesses at school as soon as possible. Please help us reinforce good health habits at home by encouraging your child to wash hands frequently and practice sneezing into a tissue or against the INNER arm only if a tissue is not available.

HANDWASHING:

To control the spread of illness, we have adopted a hand washing policy which requires **all staff**, volunteers,& children to wash their hands using liquid soap, running water, & rubbing vigorously for **20 seconds** at the following times:

- Upon arrival for the day, when moving from one group to another or when coming in from outdoors.
- Before/After eating, preparing or serving food, handling food.
- Before/After playing with sand, play dough or water
- After toileting or assisting with toileting or diapering (The use of wet wipes is acceptable for very young infants)
- After wiping noses, mouths, sores, or handling bodily fluids
- After handling pets or animals,
- After handling garbage or cleaning

Adults must also wash their hands:

- · Before and after feeding a child
- Before and after administering medication

ACCIDENTAL INJURIES:

We take precaution to ensure your child's safety while at school. During normal child's play accidental injury does occur (We are not liable for this normal consequential injury) Staff are trained in First Aid & CPR and will immediately assess an injury & administer appropriate care or determine medical or dental attention is necessary: Our procedure is:

- Contact the Mother; If unsuccessful, Contact the Father
- Contact the First Medical Emergency Contact if neither parent can be reached;
- Contact the child's physician & explain the circumstances or contact our physician: Dr. Santo Domingo; or our dentist: Dr. Insano to seek advice.

The Director or Designee will be in charge and make decisions regarding the care of the child until a parent, guardian or emergency designee arrives. For breathing difficulties, seizure episodes, unconsciousness, or severe bleeding our policy is to immediately call **911** One of the child's teachers will accompany the child in the ambulance to Community Medical Center.

It is essential for parent (s) to let us know the following information:

- 1. Where you can be reached while your child is at school.
- 2. If neither parent can be reached, does the Medical Emergency Contact have an authorization to seek medical care that has been signed by the parents and notarized?

If injuries are not of a serious nature we will provide initial care & ask parents to sign a written incident report at dismissal. Parents may request a copy. Parents will be called should a child receive an injury above the shoulders, or sustains an injury requiring professional medical care. Any emergency room treatment or hospitalization must be reported to the Office of Licensing. On occasion, a child does not tell a staff member that an injury has occurred. Please call us to report such incidents as we still must log the incident in the classroom log book. The Accident Insurance Policy we carry for children enrolled in our program provides secondary coverage for those families that have health insurance. The annual cost is included in the registration fee.

SUPERVISION OF CHILDREN:

Once a teacher acknowledges the arrival of parent and child, the teacher or assistant will accept the transfer of supervision of the child from the parent. Children are dismissed individually as parents arrive. The teacher will acknowledge the arrival of the parent by calling the child's name, thus transferring responsibility for the child back to the parent. Parents are responsible for the safety and well-being of their child(ren) any time in which the parent and child are together at school for programs or activities, but our staff will step in if we feel a child's behavior is unsafe.

Please do not allow your child to run off anywhere in the building without you. When entering and exiting the building, the child must remain with you at all times. We encourage parents to hold their child's hand in the parking lot and watch for cars backing out. (If you wish to talk to another parent outside, please step inside the fenced play yard.) We adhere to the policy that no child will be unsupervised while attending our program. At least 2 staff members are present when children are present. Teachers will directly supervise infant, toddler, twos and preschool children by sight and sound in the classroom, during outdoor activities, while eating, at rest time and during toileting procedures as appropriate for the age and developmental needs of the child. Teachers regularly count children as a means of tracking children during transitions and when moving from one place to another or from inside to outside or outside to inside. Staff continually assess the environment for opportunities to improve visibility and hearing of children's activities. Pre-Kindergarteners can be supervised by sound for short periods of time.

CLOSED CIRCUIT VIDEO MONITORING & Intercoms:

The Infant, Toddler and Twos classrooms are equipped with cameras which can be viewed on multiple computer screens in both buildings and on our I-phones. The Front doors of both buildings & both playgrounds are also on cameras. We also can communicate with all of the classrooms in both buildings and the playgrounds through an intercom system.

BUILDING ACCESS:

Our buildings have a key fob system which can be linked to a computer picture ID system limiting access to the buildings. An initial key fob costs \$20.00 which will be refunded at the end of the school year with the return of a functioning key fob. The following will apply:

- Each person must have their assigned key fob for pick-up/drop-off to access building #1 or #2...
- Key fobs cannot be given to another person as information we have in the computer must match the fob.
 (Please make sure the door is closed and do not hold the door for anyone.)
- If you forget your key fob at drop-off, go to the office of Building #1 to be escorted to your child's classroom. (Infant/Toddler & Twos Staff should not be opening the front door for parents.)
- If you forget your key fob at pick-up, after 3:30 you must go to Building 2 and call for someone to let you in. Please be prepared to pay a \$5.00 access fee when you are let into the building.
- Key Fobs will be assigned the times you have listed on the enrollment form with a brief window of access.
- After 4:00, Building #1 is closed and children will either be on the playground or in a classroom in Bldg.#2

PARENTS CAN HELP ENSURE THE SAFETY OF ALL CHILDREN BY FOLLOWING THESE PRACTICES:

- Keep us informed of any potentially unsafe or threatening situation that involves your family;
- Keep us informed of changes in phone numbers, addresses, employment, custody issues, etc.
- Keep the number of people who come to drop off or pick up your child to a minimum.
- Please do not hold the front door or any door open for anyone.
- Please pull the door closed with the handle if the door does not latch.
- Do not send someone to pick up your child who is not authorized to pick up in writing.
- · Have your child walk with you when entering and when exiting the building;
- · Do not leave children unattended in the car. We will have your child ready to leave if you need assistance
- Children should be buckled into a car seat or booster in the back seat only.
- Drive SLOWLY in this parking lot and watch for wandering children.

THE CHILD PROTECTIVE SERVICES: *1-877-652-2873

We are mandated to report any suspicion of abuse or neglect to appropriate authorities. We are required to notify the Division's 24 hour Child Abuse Hotline* to seek assistance in caring for a child that <u>has not been picked up</u> within one hour of closing time. We are not allowed to release a child to a parent/person that appears to be physically or emotionally impaired. Staff must call others who are authorized to pick-up the child.

CHILD ABUSE AND NEGLECT is the mistreatment of a child under the age of 18 years by a parent, guardian, caretaker, someone living in the child's home, or anyone who is responsible for the child's welfare at the time of the alleged abuse. Anyone who has reasonable cause to believe that a child has been or is being subjected to any form of hitting, corporal punishment, abusive language, ridicule, harsh, humiliating or frightening treatment, or any neglect or exploitation by an adult is required by State Law to report the concern immediately to the State Child Abuse Hotline, toll free at 1877- NJ ABUSE. Such reports may be made anonymously. Parents may secure information about child abuse and neglect by contacting: DCF, Office of Communications and Legislation at: 1-609-292-0422 or by going to: www.nj.gov/dcf and selecting Publications.

THE STRENGTHENING FAMILIES initiative in New Jersey is a strategy focusing on the strengths of the family. Our early childhood programs are grounded in the principles of identifying strengths and providing encouragement that creates learning. Children's experiences and social-emotional development are enhanced when teachers and families create a working relationship through communication, cooperation and collaboration. This undertaking requires a joint effort to establish reciprocal relationships to share information and help families in their role as advocates for their children. Children are the ones that benefit most from reciprocal relationships between teachers and families by ensuring the following:

LOST OR MISSING CHILDREN:

We have an action plan should a teacher report a child missing from her group. We will call 911, The Sheriff's Department for Search Dogs & parents within 15 minutes. On field trips, staff will notify the management to assist in the search for a missing child. (Children are required to wear a Beachwood Nursery School shirt for easy identification) We are required by licensing to have a tracking system in place. Each time a group moves from one classroom to another or inside to outside, the children must be counted to ensure no one is missing or hiding. We do ask parents to inform us if a child has previously hid from a parent or has run away from a parent or has run out of the home.

EVACUATION:

An emergency evacuation plan is posted in each room. Children participate in a monthly fire drill/evacuation which also includes testing our alarm system and smoke detectors. We also practice alternate route evacuation in case a door is blocked for some reason. At least annually we practice a supervised drill with the Police Department to our staging area at the Beachwood Sewerage Authority. (We do have special cribs for Infant Evacuation) We have requested shelter from the Fire Department should we need to evacuate further from our building. We are within the distance for a walking evacuation. Annually we practice lock down procedures and shelter in place procedures.

SIGN -IN & SIGN- OUT: (Pro-Care)

Children in our half day programs should sign-in and sign-out in the classroom. School Day and Extended Day children, including our school age children must be signed- in mornings and signed-out afternoons by a parent daily. A staff member must acknowledge the arrival of a child or the parent who is picking up the child.

SUNSCREEN:

Sometime in April, parents may want to think about putting sun block on their child before coming to school. Sun block should be at least SPF 15 with UVA & UVA protection. If your child stays all day, we will re-apply sun screen each time we go outside. Please sign a permission form and return it in a zip lock bag labeled with your child's name and the product of your choice. Newly purchased sunscreen is the safest and most effective. Please make sure to write a first and last name on the product.) You may also want to provide a wide-brim hat and sun glasses.

MOSQUITO REPELLENT:

For health reasons, we don't use insect repellent unless directed by the local health department. When insect repellent is necessary, it must contain **deet** as an ingredient to keep children safe from illness that can be transmitted by mosquitoes or ticks. Parents must sign a permission form and provide us with the product.

It can only be applied once a day and only to children 2 months or older. Once the weather is warm, please check your child's entire body for ticks, especially during April, May and June. Combination insect repellent/sun screen products are **not** recommended.

INTERGRATED PEST MANAGEMENT:

We believe the least hazardous means should be used to control pests and unwanted vegetation. Pesticides and herbicides, if used are applied according to the manufacturer's instructions when children and adults are not at the facility and in a manner that prevents skin contact or inhalation. Our current policy was suggested by the Rutgers Cooperative Extension Service. We use a product that is applied to the exterior foundation of the building creating a barrier preventing insect infestations within. Another product is applied to the outside perimeter of the play yards to create a similar barrier. This procedure has proved to be very effective. No product is stored on site.

ENVIRONMENTAL HEALTH:

For health reasons, our heating plants are equipped with April Air Filters and Humidifiers to limit exposure to air pollutants and ensure **all** rooms are heated, cooled, and ventilated to maintain room temperature and humidity levels The infant room has a hospital grade air filtration unit, minimal carpeting & window blinds to reduce allergens. It is our only **shoeless** environment. Window blinds are only on the afternoon sun side of the buildings allowing for "natural light" in the afternoon. A 2 step cleaning process of soap & water & then a sanitizing solution of bleach water is used on tables and other surfaces daily. The dish washer sanitizes dishes, utensils, and manipulatives on a rotating basis. The washer and dryer is used to clean washable toys, dress-up clothes, cot/mat sheets & covers weekly. We steam clean carpets frequently and use steam to clean classrooms that have reported illness.

FRESH AIR:

Classrooms are aired frequently, particularly during the colder months. Fresh air in the colder months does not promote illness; it actually facilitates good health by circulating the air & decreasing exposure to germs.

OUTDOOR PLAY:

Outdoor play is **so essential** because of the unparalleled opportunities for <u>exploration</u>, <u>discovery</u> & <u>experimentation</u>. The variables outside are endless: plants, animals, insects, water, sand, dirt, trees, rocks, all fascinating and many change over time. According to Gabbard (1998) the window of opportunity for acquiring basic motor movements is **prenatal to age five**. The brain gathers and stores information and a solid foundation for movement activities is built. The gross motor play children need to become <u>physically adept</u> emerges spontaneously and joyfully in the outdoors. Nature offers mental and emotional growth too. Children use time outdoors to nurture contemplative, as well as, active forms of play. Plus, sunlight provides a natural dose of **Vitamin D**.

All children who are well enough to be in attendance at school will be taken outdoors for play on a daily basis. The only exceptions are rainy days, summer days when the **heat index** is above **90** and winter days when the **Wind-chill** factor is below **32**. On these days, children may go outside for a brisk walk and return inside to participate in large motor activities. All children must go out at the same time to maintain our child-staff ratios. Parents may not request for their child to stay indoors unless requested in writing from a health care provider. Please dress your child for the weather. In the summer, children should have **large brim hats** and light weight cotton clothing. In the winter, children should be dressed in layers with **hats**, **mittens** (preferred) and jackets with working zippers.

We schedule into lesson plans a minimum of **60 minutes** of Play outside daily, **30** minutes in the morning and 30 minutes in the afternoon to encourage moderate-to-vigorous physical activity that includes both structured and unstructured activity. Structured activities could include parachute play or a simple game of Red Light/Green Light Unstructured play could be a child created follow the leader game. After 3:00 PM, children will often stay in the play-yard until parents come to pick-up. Children always have access to drinking water and we provide a snack about 4:30. Some of the activities children have access to are:

riding toys balls basketball & net large blocks sand box water table weather station art studio music center play house tunnel private spaces parachute sidewalk chalk bubbles bowling sets hop scotch science table large trucks for pushing wagons pipes & elbows

The all purpose room on the lower level of building #2 provides an alternate space for active play when weather is an issue for outdoor play.

ACTIVE PLAY:

The total time allotted for moderate to vigorous activities is:

- Toddlers (12-36 months) should have 60 to 90 minutes per eight hour day.
- Preschoolers (36-60 months) should have 90 to 120 minutes per eight hour day.

Staff are encouraged to engage children in intermittent doses of activity in the form of short **10** minute bursts of some vigorous activities and some moderate activities built into the daily schedule. The opening meeting incorporates a music motor activity, yoga, a circle game or fitness activities engaging all children. During choice time children can initiate activities such as walking a balance beam or tape line or dancing with scarves, Transition activities can be used to practice locomotion skills. For example: "hop like a bunny to the table". We ask staff to take the first **10** minutes of outside time to play a game with the children or set up stations so that children can practice developing skills: throwing, catching, kicking, balancing, jumping, hopping etc. The final circle of a session includes a record movement activity or group game. Children who are physically active early in life enjoy many positive benefits to their physical health.

BIKE HELMETS:

The purpose of using bike helmets is to help children develop good **safety habits** by encouraging them to wear a safety helmet when they ride a bike. Parents are invited to send in a helmet for use at school.

GENERAL POLICIES

CLOTHING:

Please send your child in "Play Clothes." Think of messy art materials and provide washable clothing...smocks do not cover everything. Think of your child's comfort and provide simple clothing free from complicated fastenings, elastic waist bands are preferred...snaps and zippers must be in working order. Think of the play yard and provide sturdy clothing. Think of the season and provide a removable sweater and hats and mittens in the winter. Outdoor play is part of our daily routine so we expect children to be dressed appropriately for the weather, including snow boots. Girls will be warmer in pants in the colder weather. Sneakers or rubber-soled shoes are preferred over open toe sandals for safety reasons. PLEASE do not allow your child to put on flip flops or slip-ons in the warm weather. Encourage independence by allowing your child to dress himself. By age three, most children can put on their own jackets, clothing and slip on shoes or sneakers. Children take pride in their accomplishments!

PLEASE put your child's name on the label of jackets, hats, and mittens with a ball point pen or laundry marker. Do not allow your child to wear expensive jewelry to school. We cannot be responsible for it. We keep extra clothing at school in case a child gets too wet at the water table or has a toileting accident.

Please wash the items promptly and return them on your child's next school day.

TOILETING:

Children who are dry most of the day except for an occasional accident and are 3 by October 1st may attend a regular Pre-school class. Children must be in underwear. We will assist children with clothing, tell them what to do, but they will be expected to manage themselves so that they learn to be "**independent**" in their toilet habits. Early in the school year a toileting routine is established. Children are encouraged to toilet after snack, or more frequently for younger children. We understand accidents are a natural part of child growth. We help children into clean clothes in a calm and pleasant manner reassuring them that it is okay. If a child **refuses** our assistance, we will call the parent to inform them of the <u>situation</u>. If a child complains of a stomach-ache and goes to the toilet several times, we will isolate the child and call the parent for pick-up to prevent the spread of a stomach upset. For the three year old who is recently trained, please send in a change of clothes in a zip-lock bag labeled with the child's name. If your child comes home in clothing from our school, (undergarments) please wash the items and return them promptly.

ITEMS-BROUGHT-FROM-HOME:

Children are asked to keep toys and other personal items at home. This helps us to avoid hurt feeling if an item is lost or broken. If it helps your child to take a toy or special item with them when they leave the house each day, leaving it in your car is a safe place where your child can have it later. On occasion, children may be asked to bring an item to school for show & tell to develop oral communication skills. Please label the item with the child's name. If it is a book to share, please make sure the child's name is on the inside cover and that it can be left at school for several days. Parents will be advised when interest items can be brought to school. Children may not bring guns, swords, war toys or super hero items to school as these items tend to promote aggressive play among boys and girls.

FIELD-TRIPS:

The cost for renting a school bus has become prohibitive. We have limited our trips to Fall and Spring Trips during the week for family participation. A permission form must be signed by ALL parents whether their child is participating or not and returned to school by the date requested.

Parents are advised of the date, times, destination, and costs. **Parents drive themselves** or car pool with other parents to participate on the field trip. On the day of the field trip, regular sessions are not held for the field trip participants as the trip is either a half day or a school day. If a child is ill on the day of the trip, we ask parents to **call** at least a half hour before the departure time so that <u>we do not wait for you</u> as a group. If you car pool or drive another parent's child to a trip destination, you must provide us with copies of a valid Driver's License, the vehicle registration and insurance card. There must be a car seat for every child.

REST-TIME:

Children over **three** are usually in transition to not needing an afternoon nap. However, licensing does require that a daily rest be provided for **ALL** children over 18 months of age who attend school for **four** or more consecutive hours. Children under 18 months rest according to their own physical needs morning and afternoon either in a crib or on a cot. Children between two and three years of age sleep approximately 1 hour in the afternoon after lunch. We provide a clean mat and a quiet atmosphere for listening to music. Children use their blanket to cover up and are encouraged to rest quietly for 20-30 minutes. Children are not required to sleep, but teachers may assist children in resting by rubbing backs. If children are tired, they will fall asleep on their own, and we do not wake them. (**Blankets cannot be any larger than a small receiving blanket as it must fit into a one-gallon zip lock bag for health reasons.** Please do not send toys in for rest time. Any special instructions should be conveyed in writing. If your child is staying through lunch, please discuss this rest-time routine with your child so that we can avoid **tears**. Pre-K children do not have to rest unless they want to.

SCREEN TIME:

What is screen time? It is the TV, DVD's, Videos, Computer Time, Smart Phones, Tablets, etc.

The use of these types of passive media is limited to developmentally appropriate programming of 30 minutes or less a week, in increments of no more than 10 minutes at a time. This provides children opportunities to access technology that they can use by themselves, or with peers or teaching staff, but the technology used extends learning.

Although some of the classrooms have TV Screens, we are not connected to cable. TV screens may be used to connect to educational programming, to show a video of a story read for comparison, or for physical activity purposes. **No screen time is permitted for children under the age of 2 years**. Research has indicated for children 8-16 months, every hour of viewing is associated with 6-8 fewer words learned. It has also been associated with increased vision problems in older children. **For parents that want to reduce screen time use**, one tip is to provide the child with 4 chips. Each can be used for one half hour of TV or video game viewing. When all the chips have been used, screen time is over.

NUTRITION:

All food is provided by parents because of the ever increasing number of food allergies. The morning snack should not be considered a child's first meal of the day. Children need to eat breakfast at home before coming to school. Snacks should consist of at least two items from the basic food groups; usually a variety of whole-grain crackers, natural cheese, graham crackers, fruit cookies, oatmeal cookies, cheerios and water. Parents are encouraged to send in fresh fruit such as bananas, apples, grapes cut in half, or orange sections or treat the class with a half-gallon of milk. Safe drinking water will always be accessible to children who can serve themselves indoors and outdoors. Or children may bring a water bottle labeled with their name. Please NO SIPPY CUPS in our Pre-school & Pre-K classroom. Children will be encouraged to drink water over juice because of the high sugar content in juice. Parent provided group snack will be posted in the classroom for your information. Please keep us informed of any food allergies that may develop during the school year. Snacks for the morning and afternoon (if applicable) should be in separate clear zip lock bags clearly labeled AM & PM. The classroom teachers will indicate where they would like labeled snacks and lunches placed in the classroom: a basket, snack crate, designated shelf, cubby, etc

LUNCHES:

Children bring lunch from home in a lunch box with the name clearly printed on the outside of the lunch box.

Usually a half of sandwich, fruit and milk in a thermos is enough for your preschooler. If sending a whole sandwich, please place each half in <u>separate zip-lock bags, so we may provide half at one time</u>. USDA recommendations for lunch include: 6 oz. of milk, 1 serving of lean meat, fish or poultry or cheese or other protein, 2 fruits or 2 vegetables or 1 of each and ½ slice of whole grain bread or starch alternative. **Sample lunches**:

- Turkey& cheese on whole-grain bread with tomato & lettuce; orange wedges; milk & oatmeal cookie.
- Rice with beans (or chicken); cucumber slices & dip, apple, milk & an oatmeal cookie.
- 6 oz. container of yogurt, fruit cup, cheese & whole grain crackers; milk
- Tortilla with cheese; tomato wedges; fruit salad cup; milk
- Macaroni & cheese, bread sticks, banana, carrot sticks & milk

A thermos for milk or 6 oz. water is appropriate for lunch. Do put an ice pack in the lunch box for cold foods. Purchase a "wide-mouth" thermos for hot foods such as macaroni & cheese. Please do not send gum or candy, fruit roll-ups or soda or junk food items in the lunch box as these items will be returned unopened. Foods that are not nutritious will not be served. Please speak to the Director if you need help planning lunches! Websites to visit to learn more: http://www.letsmove.gov/eat-healthy

We will return any unopened non-perishable foods. Once an item has been opened, we are required by licensing to throw it away. We will not force a child to eat when he or she refuses, but will offer a snack later. We will call a parent to inform them if a child has refused to eat or drink at lunch-time.

(Sometimes, children do not eat very much the first few weeks of school as they get use to a new routine.)

FOOD-GUIDELINES:

Round firm foods that might lodge in the throat of a child less than 4 years of age are not permitted. These foods include: hot dogs, whole grapes, nuts, popcorn, raw peas, chucks of raw carrots, celery, hard pretzels, thickly spread peanut butter, meats larger than can be swallowed whole, or hard candy. We recommend no peanut-butter & jelly sandwiches for children under 3. If we have a child with a severe peanut allergy in a classroom, parents will be notified of the No Nut Policy in that classroom.

To provide some **guidance** for implementing feeding best practices for optimal nutrition, some or all of the the following categories should be included at each meal and please include at least **two categories for** the daily **snacks**: fruits and vegetables, milk and milk products, meats and meat alternates, grains and breads.

Use the suggestions following to Choose Healthy Options from Each Food Group:

Grains & Breads

Whole grain bread, rolls, breadsticks, pitas, tortillas

Whole grain mini-bagels, English muffins

Oatmeal

Cereals with 6 grams of sugar per serving or less

Rice Cakes

Whole grain crackers

Graham crackers

Baked tortilla or corn chips

Pretzels

Vegetables

Fresh, frozen, or canned vegetables

Fruits

Fresh, frozen or canned fruits in 100% juice

Meats and Meat Alternates

Beef or pork that has been trimmed of all fat

Chicken and turkey without skin

Tuna canned in water

Beans, peas, and lentils

Eggs

Peanut Butter or other nut and seed butters

Sun flower seeds

Dairy

Fat-free or low fat yogurt

Fat-free or low-fat cottage cheese

Fat free or part-skim real cheese

Fat-free or low-fat cream cheese

Beverages

Water without flavoring or additives ,low fat milk, 4oz. of pure juice

BIRTHDAY & Holiday Celebrations

We celebrate Birthdays & Holiday Celebrations during a group snack-time with a special treat parents provide for the occasion such as: ice-cream, pudding, jello, apple wedges for dipping in yogurt, orange sections, bananas, american cheese & whole grain crackers, whole grain pretzels, Yoplait® Kids, fruit smoothies, frozen fruit pops, banana bread, home-made oatmeal cookies etc. **The emphasis is on lower sugar** & **healthier snacks for children instead of cupcakes or munchkins**. Please consider a goody bag instead of food treats. A complete list of recommended food items is available in the office. If parents wish to invite a few children to a birthday party for their child, please check with the office for addresses or phone numbers. There is a space on the Identification and Release Information Card for parents to indicate whether we may **give out** an address or phone number.

Each classroom will post a list of items they would like for a classroom activity or celebration. It is suggested that perishable food from home to be shared with other children be **store bought** and in the **original package**.

DISCIPLINE-GUIDANCE-TECHNIQUES:

Discipline teaches children to develop self-control and to assume responsibility for his or her actions in socially acceptable ways. It involves helping children acknowledge their **emotions**, control their **reactions** and to **manage** their own behavior. It is setting limits, it is redirecting; it is guidance, it is teaching, it is encouragement. A nurturing and warm environment is the basis for developing positive relationships among teachers, family members, and children Positive relationships contribute to an atmosphere of trust, protection, and mutual respect that allows children to grow in the practice of cooperation, joint problem solving and acceptable social behavior. If a child is removed from the group or an activity to gain control, it will be for a short period of time.

Young children need the experience of interacting with other children on a consistent basis. Learning how to share and cooperate with others is an ongoing process for young children, and consequently some aggressive behavior will occur. Although we do not allow this behavior to persist, it takes time for a child to learn acceptable ways of dealing with his or her anger and/or frustration. Children learn from being exposed to a broad repertoire of possible actions and words, then from having the opportunity to try these out to see how they work. The attitudes and skills that adults help children construct in the early years provide a foundation they will carry through life.

CHALLENGING-BEHAVIORS:

We will make every attempt to work with a child. However, if there are continual discipline problems with significant disruptive or aggressive behaviors, the parent(s) will be called in for a conference with the teachers and the Director. **Our goal is to work together to help the child**. In the classroom, the teacher, along with the director, will meet with the parent(s); strategies will be implemented in the classroom and at home for a specific length of time; and then reviewed to evaluate how successful the strategies were. **Referrals** and recommendations will be made to the parent which need to be acted upon; other options such as changing classrooms or reducing child care hours will be considered. It is never our goal to discontinue care, but that will be our final option if we do not feel we can meet the individual needs of a child/family or if the child's behavior is creating an unsafe environment for himself or others. Each situation is evaluated on an individual basis and the final determination regarding a child's enrollment status will be made by the Director.

REFERRALS:

Parents are expected to make arrangements for children who require specialized staff or consultants & to bring the IEP (Individual Education Plan) for review with the Director and teaching team for any child that currently has been evaluated through the public school child study team or by other means. If a child has a diagnosed special need through Early Intervention, please bring those evaluations. The staff needs to be fully informed so we can provide the best care for him/her and continue to work on his/her educational goals.

The following are guidelines for staff and parents that indicate the need for a referral:

- Is the child's mental, emotional or physical well-being and development in jeopardy?
- Does a healthy parent-child relationship seem in jeopardy?
- Does the parent's own mental or physical health impair his/her ability to care for the child?
- Is the child's behavior harmful to himself/herself or to others?
- Is the child's ability to learn, or that of his or her classmates, impaired by the behavior?
- Is the classroom's social environment frequently disrupted and tense due to a child's behavior?
- Have other professionals observed and noted the same concerns/behaviors?
- Has the situation persisted regardless of multiple strategies/attempts to cope with the problem?
- Is the child's behavior/problem significantly unusual as compared to typical developmental?

COMMUNITY SERVICES:

We can provide parents with a list of people who specialize in various aspects of early childhood education, i.e., health checks and immunizations, nutrition education, health & safety information, parenting classes, subsidy programs, health insurance information, speech evaluations, eye screenings, autism screenings, developmental delays, counseling, etc.) Some services and screenings are available free or at a reduced cost.

PARENT INVOLVEMENT

WE VALUE OUR RELATIONSHIPS WITH PARENTS as we serve as partners in the care and education of your children. We encourage you to let us know anything that might help us in our work with your child: developmental concerns or medical needs, the birth of a baby, divorce, separation, a death in the family, a new pet, a new home or moving away, etc. We have many resources to assist you and us in addressing individual needs.

We plan an Orientation for families to get a feel for our program & to meet the teachers.. At our "Back to School" Parent Meeting we introduce our curriculum and give parents the opportunity to ask questions regarding our policies and procedures. Parents are always welcome to visit in the classroom as long as it does not affect their child's participation in the classroom. Parents can join in activities or quietly observe through the viewing windows. We have an open door policy. Parents are encouraged to volunteer in the classroom on a regular basis and at lunch time if they can!

COMMUNICATION:

We will keep you updated through many forms of communication: text messages, Beachwood Nursery School Facebook Page, e-mails and phone calls to be sure you are aware of any changes. We utilize Text Messages for important information we want parents to receive immediately such as school closings or delays. You will receive a code to subscribe to your child's classroom Remind App as another means of communicating via text messaging. Please make sure we have your e-mail address. E-mail us at: beachwoodnurseryschool@hotmail.com. if you have any questions or concerns. The e-mails are checked every day and forwarded to the appropriate person(s). Our school maintains a school Facebook page for informational purposes only and our staff are requested not to "friend" parents on Facebook to maintain the" professional relationship" between parent and teacher. Confidentiality can be significantly compromised through social networking sites such as Facebook by posting unauthorized pictures, talking about other families, children or school. Any communication related to school needs to go through an appropriate form of communication such as: phone calls to school to speak with a teacher, talking at pick-up or drop-off or e-mails. Each classroom has a parent communication system whether it is a crate with family names in alphabetical order or another means of ensuring parents receive school information.

To keep parents abreast of learning activities and other information in the classroom, Teachers post **lesson plans** & other information on the classroom bulletin board and/or the classroom door. Teachers also **e-mail classroom happenings** in addition to the Director's **monthly e-mail** which informs our school community. Parents of the Infants, Toddlers & Twos receive daily information sheets about their child's day. The school **web site** and **face book page** includes general information, current events & links for school closings, delayed openings & early dismissals.

CONFIDENTIALITY:

Within our school, sensitive information may only be shared with staff who have a "need to know", in order to appropriately plan and safely care for your child. Personal or Health Information about any Child will not be disclosed without a parent's written authorization. Confidential and sensitive information (personal or health Information) about staff, parents or children will not be shared to protect everyone's privacy.

You may observe children at our school who have a disability or who exhibit behavior that may appear inappropriate to you: biting, hitting, touching, name calling, inappropriate language. You may be curious or concerned about the other child. Please know we are always working with individual children and families and cannot disclose this information to you. Our staff are prohibited from discussing anything about another child with you. You also are prohibited from discussing anything about another child or parent with other parents. It is cause for the immediate dis-enrollment of your child from our program. "No one wants to be the "topic" of conversation: adult or child."

DIVORCED OR SEPARATED PARENTS:

BNS tries to be aware of, and sensitive to, the families we serve. If divorced or separated parents are sharing custody and there is some way our school can help make this easier, or avoid making the situation more difficult, please let us know. We can include both parents in all School e-mails and other notices. We encourage parents to attend joint parent/teacher conferences, but we will conduct separate conferences if requested. Please understand that we cannot presume one parent has more or less rights than the child's other parent without a legal document (copy of custody settlement or restraining order). If the enrolling parent does not indicate the name of the other parent, we cannot presume someone has legal access to information unless they provide proof of parental rights.

We consider the parent who signs the enrollment forms and with whom we have primary contact as the parent to whom we are accountable. We will not adhere to the requests of a parent with whom we have little contact unless the request is approved by the primary parent. If we are familiar with both parents and there is a disagreement about emergency contact information, who can pick-up the child, permission slips, etc., these issues need to be resolved by both parents (or a court order) in order to maintain care at our school. We cannot be placed in the middle of parental disputes.

PRIVACY:

We are committed to protecting the privacy of Personal or Health Information that is disclosed to us and will not disclose any information without written authorization.

GRIEVANCES do occur & we would like to provide parents with steps to follow to assist in resolving any complaint:

- Please meet with the teacher to explain the problem or complaint you have. Together <u>determine a time frame</u> in which to resolve the problem/complaint and the steps necessary to resolve the problem.
- If the problem or complaint you have is <u>with the teacher</u> or classroom <u>assistant teacher</u>, please schedule an appointment with the <u>Director</u>. The Director, Teacher or Administrative Staff must be aware of a problem or complaint before that problem or complaint can be resolved.
- If "resolution" does not occur within the specified time frame, submit in writing to the Director a statement of the problem or complaint, the proposed solutions or steps that were recommended and what actions were or are being requested.
- Our "Executive Committee" comprised of the Director and/or "Head Teacher", a classroom teacher and a parent will review the Statement submitted and determine an appropriate course of action.

CHANGES IN CHILDREN'S RECORDS:

Please tell your child's teacher immediately if you move to a new address, change your home or cell phone number, your work number or your place of employment. Please fill out a new yellow Identification and Release Information Card if you change anyone authorized to pick up your child. This card goes with us on field trips or when we evacuate the building for fire drills. We need to be able to call you in an emergency and e-mail you for important information. We also need to know if your child develops an allergy or other health information. Please keep us informed.

TRANSITIONS:

Whenever a child transitions to a new classroom during the school year, the parent is included in the decision & the transition process takes place over time to allow the child to adjust to a new classroom.

- Teachers collaborate & share information as well as observe each other's classroom.
- The classroom teacher accompanies the child to the new classroom for several visits the 1st week
- The 2nd week the child visits the new classroom for several visits without his classroom teacher.
- The parent is encouraged to meet the new teachers & become familiar with the routine in the classroom
- The 3rd week the child begins attending class in the new classroom if the child is comfortable with the new group.
- If possible, the child and a friend make the transition to a new classroom together.

Transitioning to a Pre-School Class? Here are some recommendations:

- 1. No Pacifiers
- 2. Please utilize a labeled water bottle with a flip closure.
- 3. A small receiving blanket (36"x36") is all that is needed for rest time.
- 4. Children need to be able to use the potty independently; (elastic waistband) pulling their pants up or down wiping themselves. We will assist when necessary by coaching your child through the process.
- 5. No baby wipes or flushable wipes in the toilet
- 6. Please label your child's snack(s) with the child's name and AM or PM on each snack.

AGES & STAGES ASSESSMENT TOOL AND EARLY INTERVENTION

The first five years of your child's life are very important. Your child's healthy development forms a foundation for lifelong learning. The Ages and Stages Questionnaire (ASQ) is a reliable and valid screening tool for teachers and parents to help

assess the development of young children in their care. Many professionals rely on the ASQ as a developmental and social-emotional screening for children from one month to 5.5 years. The ASQ looks at strengths, educates parents about developmental milestones, and incorporates parents' expert knowledge about their children, while addressing any concerns as early as possible – when a child's brain and body are developing so rapidly. Because **developmental** and **social-emotional delays** can be **subtle** and can occur in children who appear to be developing typically, most children who would benefit from early intervention are not identified until after they start school. Even pediatricians, fail to detect delays more than **70**% of the time when they rely on clinical judgment alone. The benefits of screening early are:

- Developmental delays, learning disorders, and behavioral and social-emotional problems are estimated to affect 1 in every 6 children.
- Only 20-30% of these children are identified as needing support before school begins.
- · Intervention prior to Kindergarten has huge academic, social, and economic benefits for everyone
- If Social-Emotional problems are addressed early, children are less likely to be placed in special education programs.

As a parent, you are the best source of information about your child. Parents are expected to assess their child at home and return the results to the teacher.(It takes 10-15 minutes to complete). The teacher will share the final results with parents..

PARENT CONFERENCES

Parents are invited to talk with classroom teachers, the Head Teacher or the Director at any time concerning school matters or your child's development. It is best to talk directly to your child's teacher if you have concerns regarding your child or your child's classroom. Speak to the Director if you have concerns about a staff member or a school policy.

We expect ALL parents to sign up for conferences. Conferences can be held whenever a parent, teacher, or director feels it is necessary. Failure to meet with the teacher regarding a child's well-being could result in the termination.

ASSESSMENT OF CHILD PROGRESS

Assessment is the process of **observing**, **recording** and **documenting** what children do and how they do it as a basis for a variety of educational decisions that affects the child. Assessment provides information that helps programs do the following:

- Monitor children's development and learning over time to identify strengths & needs
- Guide lesson planning and decision making about children's interests, needs, and abilities
- Identify children who might benefit from special services
- Report to and communicate with families information about individual children
- Know what areas of the program need improvement (based on groups of children)

Ongoing, systematic, formal and informal assessment approaches provide information on children's experiences, learning and development. These assessments occur within the context of **reciprocal** communications with families and with sensitivity to the cultural contexts in which children develop. Cultural and ethnic factors are important in determining the types of activities and the materials.

We engage families in the assessment process in a variety of ways. Some examples are:

- Parents complete a Parent Questionnaire at enrollment which includes information on the Family,
 Preschool/Childcare History, Medical History and the Child's Development
- Parents complete the ASQ
- Parents are welcome to jot down brief descriptions of what they observe their child doing as he or she plays at home. These observations can be shared with the teacher at drop-off on a sticky note.
- Parents are encouraged to send in a note of topics they would like to discuss before conferences.
- Parent/Teacher conferences are held mid-year and in June upon request or at any time.
- Parents are encouraged to provide feedback regarding our assessment tools.

We use a tool for observational assessment called *The High/Scope Child Observation Record* and/or the latest online version of the COR called **COR Advantage** that can be used while **children are involved in normal program activities in an early childhood setting such as ours**. Children are observed initiating and participating in a wide variety of activities and behaviors in a carefully arranged environment. Observation is specific and part of the **daily classroom routine** to create a real-life profile of each child. The COR outlines the various stages of development and reflects new knowledge about brain development and behavior. COR Advantage assesses development from **infancy through**

kindergarten in **eight content areas**: Approaches to Learning; Social & Emotional Development; Physical Development & Health; Language-Literacy & Communication; Mathematics; Creative Arts; Science & Technology; and Social Studies. It is integrated with the High Scope Key Developmental Indicators (KDIs) at all age levels providing an overlapping continuum so that children can be scored at the developmental & ability level appropriate for them 3 times during the year.

<u>The COR is combined with a portfolio</u>; a systematic and intentional collection of samples of each child's work. A young child's portfolio of program experiences might include samples of the child's drawing, painting, writing, a multi-step project, photographs of block structures, samples of dictation or journal writing. This is shared with parents during **conferences**.

PARENT-CONCERNS:

We are a community of children, parents and staff all interacting and sharing our lives together. In a community, people work closely together and hopefully interactions are positive, helpful, kind and understanding. It is to be expected that from time to time, people will experience some concerns or difficulties. We, as a staff, will make mistakes, create misunderstandings, and occasionally mis-communicate. When these mistakes occur, we want you to tell us. Our goal is to offer your family **excellence** in care and educational services. In order to meet our goal, we need your input, your suggestions, your questions and your concerns. When you have a concern, please remember...

- Teachers want parents to feel satisfied with the care their child is receiving.
- Talk to the teachers directly whenever possible. Please ask your child's teacher first about any concern.
- Realize that if you have a concern with a teacher, the director will need to talk with the teacher directly
 about your concern and deal with the issue in a straightforward manner so the teacher can improve her performance
 and correct any mistakes.
- Be assured that teachers do not hold a grudge against your child after you have expressed a concern. We would not hire anyone who would react in such an inappropriate manner. Actually, expressing a concern will encourage your child's teacher to be more conscientious about your issue and try to improve.....
- Consider the "once is OK rule." With minor issues, allow staff to make a mistake once or twice, but when it becomes a pattern, it is definitely time to bring it to their attention.
- Don't allow concerns to build up. Share them with teachers as they occur. It is disturbing to find out later that a parent had a number of concerns and never expressed them.

PARENT VISITS

Parents are welcome at any time, but keep in mind that it may be difficult for a young child to cope with separating from a parent for a second time during the day. Children typically assume they will be picked up from the center anytime they see their parent. It is difficult for them to understand that, although you are leaving, they are expected to stay. Please discuss a visit with the teacher in advance.

It is a licensing requirement that anyone who is a consistent visitor in the classroom (more than three hours per week) will be required to complete an application as a volunteer in our program. This requires a medical exam with a TB Skin Test 2 references, and a background check. Anyone who is performing any type of duties or responsibilities that a teacher performs (interacting with a small group of children, serving food, assisting with self-help skills, etc.) would be considered a volunteer. Anyone who is visiting their own child, without significant interaction with other children, is considered a visitor.

We do encourage children and families to share traditions and activities with their classmates. This means that a child may be introduced to a variety of age-appropriate seasonal activities that have been introduced by other families and children for sharing in the classroom. If you have a family tradition that you would like to share in your child's classroom, we welcome you to bring this to your child's teacher who can help ensure the activity is age appropriate for the group.

If you have a job children are usually interested in: fireman, police officer, doctor, nurse, carpenter, etc., please arrange a date with your child's teacher to come in to visit.

Finally, when visiting a classroom, please sign-in on the visitors clip board.

VOLUNTEER OPPORTUNITIES:

Although parents are not permitted to work with or assist other children in the classroom without going through the proper volunteer process, parents are encouraged to talk with their child's teacher about opportunities to participate in the classroom. Some ways to get involved include: making play dough for the classroom, sewing mat covers, reading a book to the children, (**mystery reader**) share a special talent (music, art, cooking, etc.) or an occupation, donate items for dramatic play, repair damaged books, serve on our Advisory Committee, help with our annual Children's Book Fair or our annual Fund Raising Event, repair broken toys, participate in Week of the Young Child,(April) decorate the All Purpose Room for a Holiday,(December) plan a program for Grandparents, help with our garden . . . as you can see, the list could go on and on. So it is up to you as to how involved you would like to become with our school. We do appreciate the help!

PARENT Advisory Committee:

This is an informal group of parents that meet in the Fall and Winter/Spring. The purpose is to discuss parent concerns, make suggestions, review policy and procedure, discuss fund raising activities, etc. If you are interested in serving as a parent representative, please contact the director as soon as possible.

PARENT RESOURCE LIBRARY:

Our school maintains a library in both buildings containing various parenting books which are available for you to check out. There is also a selection of books appropriate for reading to your child. We also have a series of articles related to the Infant/Toddler Age Group. Just write your name and the date on the book's index card & place it in the recipe box. Please return books in a week or two and cross your name off the index card

SOCIAL MEDIA POLICY:

No discriminating remarks may be made against BNS, its children, enrolled family members, staff or any other person connected in any way to BNS. Individual and group photos of children at school may not be posted on social media. You may feel comfortable sharing photos of your child, but other parents may not feel the same.

BABYSITTING:

The teaching staff at BNS are professional teachers, so it is expected that parents will **not** ask our teachers to babysit for them or transport their children. We do allow enrolled parents to ask a student worker to babysit if they need care during evenings or weekends. Parents are responsible for contacting a student who indicates an interest, and for making arrangements regarding location of care, payment, etc. Please be aware that we cannot offer a recommendation for students you choose to hire. Parents are solely responsible for screening any and all potential home care providers. BNS shall have no responsibility for the actions of an individual you choose to hire outside our school. However, we would appreciate parents **not** asking our students to come to work for them during our regular business hours.

PARENT CLASSROOM COMMUNICATION SYSTEM:

Please check your individual file daily for various school information, including billing invoices and other relevant information. Please remember these files are for staff use only and cannot be used by parents to disseminate information.

PROFESSIONAL RELATIONSHIPS:

Parents are expected to maintain professional relationships with school staff. Although individual friendships and bonds may develop, parents and staff need to be careful about the appropriateness of the relationship.

When a deeper friendship develops between a parent and a staff member, the boundary lines of friend/parent/teacher can become blurred causing miscommunication and possible breaches of confidentiality.

Confidentiality can be significantly compromised through social networking sites, such as Facebook. Any communication related to school needs to go through appropriate channels. We encourage parents to send messages or make inquiries through our e-mail: beachwoodnurseryschool@hotmail.com. We check the messages every day and will forward a message for a particular staff member as soon as possible. Other appropriate forms of communication with staff include calling the school to talk with a staff member directly or talking with the staff member at pick-up and drop-off.

WHAT WE EXPECT OF PARENTS:

- Read the bulletin boards, notices and newsletters that are e-mailed to your home. Important information is shared with you on a regular basis, but you must make the effort to read it. Check your child's backpack daily.
- **Give** your child time to adjust to nursery school or child care before leaving him or her here. Parents can help set a positive tone for the rest of the day by taking a few minutes in the morning to greet the teachers, wash hands with your child and help your child get involved in an activity.
- Value staff members and show them common courtesy. Teachers are more than just babysitters. We employ teachers who have a degree in education or a related field and a minimum of 20 hours of continuing education in early childhood. Teachers are trained in trained in First Aid and Pediatric CPR.
- **Focus** on your child when you pick him or her up. Take time to greet staff and your child and see if there is anything the teacher wishes to communicate before you leave.
- Pay your tuition or child care fees on time. We are providing a valuable service and deserve prompt payment. Your teachers deserve a salary much higher than want can be paid from parent tuition.
- Be respectful and support school policies. If we ask that you don't bring in toys, please don't allow your child to do this.
- Make sure your children follow school rules. Do not allow them to run away from you, leave the building without you or climb on furniture, etc. Your child's safety and well-being is our primary concern.
- Make sure your child is wearing appropriate clothing and shoes. Children will get messy playing on the
 playground or painting at the easel. It is not realistic to send children in good clothing and expect teachers to
 keep them clean. Make sure clothing has simple fastenings, snaps and working zippers. Sneakers or rubber
 soled shoes are preferred for safety reasons.
- Keep a sick child home. The state mandates health regulations to prevent the spread of infectious illnesses.
 These rules also keep your child from being infected by others as well. Make sure you have back-up child care when your child is ill.
- Address concerns in a respectful way and to the appropriate person. Seek to resolve your problem with the appropriate staff member.
- **Try** to minimize your child's time in child care. Most children have had a full day after 8 hours and need to refuel emotionally by spending time with their family.
- Communicate with teachers about what's going on at home.
- Make sure children get a good night's rest so they are ready for a busy day.
- Pick children up before 5:30PM and call if you are held up in traffic or running late.
- Please pack your child a nutritious lunch. We will be happy to assist you with menus that meet USDA requirements for good nutrition.