THE FAMILY CENTRE PROGRAM STATEMENT

The Family Centre Childcare has been established to provide positive early childhood experiences where children are seen as competent, capable of complex thinking, curious, and rich in potential and can grow socially, emotionally and physically in a safe, nurturing family centred and family sensitive environment.

The Child Care and Early Years Act (CCEYA) provides the licensing standards which we must abide by, names the document, How Does Learning Happen? Ontario’s Pedagogy for the Early Years, as a professional resource in regards to learning through relationships for those working with young children and families. It is intended to support pedagogy and curriculum/program development in Early Years programs.

How Does Learning Happen? is organized around four fundamental conditions that are important for children to grow and flourish: Belonging, Well-Being, Engagement, and Expression. These foundations are embedded in our centres through our interactions with children, their families and the staff. These four foundations apply regardless of age, ability, culture, language, geography or setting.

We believe:

· That every individual, inclusive of staff, families and community, involved in our services should be treated with dignity and respect, and have access to available opportunities and services within our community.

· That respect for family, cultural and community diversity is recognized in the development and delivery of service.

· That families and relevant others have the opportunity to take an active part in the growth and development of children, and to participate in the development, goals and operation of the services provided by this Organization. Informed, involved and confident participants are better able to advocate in the best interests of their families.

· That accountability is essential to the successful achievement of our programs and goals. We are accountable to the children and families to whom we provide services, to the community, and to the funding sources, in terms of the services offered and the use of the resources with which we are entrusted. This is the basis of the trust and support necessary to maintain quality services and meet the needs of the children and families involved in our Organization.

The following approaches will be implemented into our programs to reflect our beliefs:

PROGRAM GOALS AND OBJECTIVES

To support emotional development by encouraging positive and responsive relationships with children, families and staff, we will provide opportunities for independence while respecting individual needs.

· Staff will display compassion through posture, voice tone and physical contact.

· Staff will be at child’s level most of the day

· The ideas of children, families and staff will be heard and validated

· Staff will ask parents relevant questions upon drop off and pick up to gather information about the child’s day

To support health, safety, nutrition and wellbeing, we will provide opportunities for fine and gross motor, inside the classroom and outside on the playground. There will be a balance of quiet activities and active play throughout the day. We will provide nutritious snacks and meals, and ensure safe and hygienic practices.

· Infants will follow their own schedules for sleeping and eating

· We will offer breakfast, morning snack, lunch and afternoon snack that follows Canada’s food guide

· Children will be encouraged to serve themselves during meal times

· Healthy eating and physical activities are embedded in the program

· Each classroom has a quiet area which the children will be able to use at any time throughout the day

· Each child will have their own cubby to store their belongings

· Each child will have their own cot to sleep on which is labelled with their name

· Staff will perform health checks upon arrival to ensure that the children are well enough to participate

· Educators are aware of their role and responsibilities to respond to every child at risk of abuse or neglect

· Related activities will be planned and spontaneous throughout the day

· Children will be adequately supervised at all times

· All staff working in our centres must be first aid/CPR trained

· All staff working in our centres have a cleared criminal reference/vulnerable sector check

· We will work closely with the Health Unit, Fire Department etc, to ensure the safety of all

· Children will be encouraged to wash their hands before and after activities

To support social development, we will provide opportunities for sharing and co-operating, guiding positive communication and promoting self-regulation.

· Staff will help children through conflict using negotiating and problem solving skills

· Staff will engage with children one on one and as a group to demonstrate appropriate social interaction

· Staff members will be engaged with the children for most of the time during play

· The design of the classrooms will allow for small and large groups and individual activities

· Routines are built into the schedule for the day to promote self-regulation

· Staff members will respond quickly to children when upset, and validate their feelings

· Children will be encouraged to feel what they are feeling with staff support

· Staff members will redirect children if the behaviour becomes difficult

· Staff members will engage children in conversation during snack and meal times

To support each child’s development through planning and creating a positive learning environment and providing child initiated and adult supported experiences which foster exploration, play and inquiry.

· Staff will plan their curriculum based on the interests shown by the children the previous week

· Staff will plan most of their curriculum for the next week, but will allow for spontaneous activities to happen as the week progresses

· Staff will enhance their indoor and outdoor environment with age appropriate activities that encourage manipulation, construction and creative expression

· Staff will allow children to explore freely when engaged in an activity

· Staff will ask open ended questions to children to try and understand their thought processes, instead of imposing our ideas onto them

· Staff will provide a planned provocation weekly to foster children’s inquiry and exploration

· Children will be encouraged to explore all areas of their environment, allowing play materials to be used in an appropriate manner

· All areas of the classroom will be open to the children at all times

· Staff will enhance the children’s play by engaging in conversation with them

To support communication with parents, we will view parents as the child’s first teachers. To support the involvement with community partners, we will view them part of our team.

· Staff will greet families as soon as they enter the room and will communicate with them in regards to their child and their day at the centre.

· Infant and toddler parents will receive a daily sheet that provides information of the primary needs such as feeding, sleep and diapering.

· All classrooms will have a whiteboard either in the classroom or in the hallway that informs parents on the daily activities that have taken place in the classroom

· Staff will upload pictures in to a digital picture frame for parents to look at

· A monthly newsletter will provided to each family

· The Supervisor will have an open door policy which invites parents to communicate issues when they arise

· Supervisors will take all necessary steps to follow through on parent grievances

· Once a year families will be asked to complete a survey in regards to the effectiveness of our centres in meeting their needs as well as their children’s needs

· Illnesses that occur in a centre or classrooms will be posted for parents to be aware of

· Staff will complete documentation of activities and post for parents to see

· Learning stories will be created and posted by staff to show a snapshot of learning occurring in the classrooms

· Parent engagement happens throughout the year to encourage relationships with families

· Yearly the staff will hold parent teacher night to have a set time to sit with parents and discuss their child’s development

· When required, staff and management along with parents and support staff will have meetings in regards to children’s behaviours

· Staff will welcome support staff into their classrooms and take into consideration the development of all children when planning their curriculum

· When required, staff will allow adjustments to their programming to benefit all children’s needs.

· The Organization will plan parent engagement with community partners in mind

· The Organization will welcome volunteers into the centres to help out when needed

To support continuous professional learning, we will encourage our staff to engage in workshops and other means of professional development.

· Supervisors will take copies of the staff’s certificate of completion for their files. These workshops will be taken into consideration when looking at staff for promotion

· Once a month, staff must attend our mandatory staff meetings, which includes professional development

· All of our program staff belong to the College of ECE

· Supervisors will continually monitor and mentor staff and will conduct Coach and Development documentation on each staff throughout the year

· Supervisors will conduct yearly performance appraisals on each staff

· Management will stay well-informed of the ever changing field and keep staff updated as necessary

Once a year, the staff and management will document and evaluate our strategies set out in our program to ensure it reflects our vision for the organization. If it is deemed necessary, a plan will be put into place to better meet these strategies.

PROHIBITED PRACTICES

The following are prohibited practices under the Child Care and Early Years Act, and are not permitted by the staff or students of the Centre. Staff or students using prohibited practices will be subject to immediate disciplinary action and/or dismissal.

a) Confining in a locked or dark area-Confining a child to a locked or dark area is a prohibited practice.

b) Corporal Punishment-Hitting, kicking, pinching, squeezing arms, etc. are not allowed under any circumstances.

c) Deprivation-It is not permissible to deprive a child of food, clothing or shelter.

d) Abusive Language-Swearing, yelling or screaming at the children (or in their presence) is not permitted.

e) Humiliation-Humiliation, degradation, harshness or anything which would undermine a child’s feelings of self- worth or self- respect are not acceptable.

· Toilet training-sending back to toddler room

· Forcing to taste food

· Withholding food or drink

· Cover a child’s face at sleep time with a blanket

· Comparing a child to another child in the group

f) Threats and Sarcasm-It is prohibited to use threats or sarcasm as a behaviour management practice under any circumstances. Example-If you don’t put on your coat, you can’t go outside.

g) Lack of Confidentiality- Refrain from:

· Speaking about a child in front of him/her

· Speaking about a child in front of other children

· Discussing a child with anyone other than his/her parents and other professionals involved at The Family Centre and

· Discussing a parent’s handling of a situation with another parent.

REGISTRATION PROCESS
The Family Centre strives to meet the needs of families in our community, by providing full time and part time care for children 0-4.

For full time enrollment children must be registered for five full days per week. Part time enrollment is at least two full days a week

For school age children (ages 4-12), we offer a before and after school option that requires attendance of at least two times a week. Or you can choose a school age full day registration option. This option is for PA Days, March Break, Christmas and summer care only.

It is an expectation that all Supervisors are aware of their centres vacancies and will attempt to fill all spaces as quickly as possible. In order to assist with this, waiting lists will be maintained and updated regularly.

The first step to register for childcare is to apply on the childcare waitlist at the following link:

www.Chatham-kentchildcare.ca

CHILD CARE VACANCIES AND WAITING LIST POLICY
The Supervisors will respond to waitlist inquiries by providing families with an estimate of where they are on the waitlist, and approximately when the next space will be available.

 A Supervisor will contact the family when a space becomes available, and will set up a family appointment which includes a tour of the centre and going over the parent handbook, which outlines our policies. During the visit the parent registration package will be provided and you are required to have it completed prior to the child’s first day. It is absolutely essential that all information is completed before the child starts at the centre. To make the transition easier for your child and family, we ask that you visit with your child at least two times prior to your child starting with the centre.

When your child is withdrawn from the program, written notice of withdrawal must be given two weeks in advance. If notice is not received, full program fees will be charged. A permanent space cannot be guaranteed to anyone who withdraws their child for more than two weeks at time. Always contact The Family Centre if your child is going to be absent, especially for a prolonged period. Childcare fees will be charged based on your submitted booking calendar. The Family Centre’s method of payment is pre authorized payments withdrawn from your account either monthly or bi-weekly. Upon enrolment, each family will complete a booking calendar that will be returned with required payment amounts added to it.
Booking calendars will be required each month; changes can only be made if there is space to accommodate your child. The Family Centre may terminate services if policies are not followed or fees are not paid.

OUR LOCATIONS

FULL DAY LOCATIONS
	AGES
	PROGRAM
	UNIVERSITY
	ST. ELIZABETH

	Birth to 18 mos.
	INFANT
	20
	6

	18 mos. to 2.5 years
	TODDLER
	25
	10

	2.5 to 4 years

	PRESCHOOL
(ELP PROGRAM)
	80
	20

	JK/SK

& School Age
	BEFORE & AFTER SCHOOL
HOLIDAYS/SUMMER

	15

HOLIDAYS/

SUMMER ONLY

	15

OFF SITE LOCATIONS

	AGES
	PROGRAM
	HOLY FAMILY
	CHRIST THE KING
	AA WRIGHT

	2.5 to 4 years

	PRESCHOOL
(ELP PROGRAM)
	16
	16
	N/A

	JK/SK

& School Age

	BEFORE & AFTER SCHOOL
HOLIDAYS/SUMMER

	60
	50
	30

ELP – EARLY LEARNING PROGRAM

The Early Learning Program helps prepare children for school entry. Through play, children work on acquiring age appropriate school readiness skills. Children residing in rural Chatham-Kent who are between 2.5 years and not yet eligible to enter junior kindergarten can access the program. This program is free and runs from September to June. Please speak with the Supervisor in regards to how many hours per week are available. The program runs from 9:00 a.m. to 11:30 a.m. Parents may extend their child’s time in the centre and pay for time used outside of the program hours.

SUBSIDIZED CARE
If assistance is required for child care fees, subsidy may be available through the Municipality. Please see the Supervisor for information.

CHILDREN WITH EXTRA NEEDS
The programs are supported by an off-site Child/Family Consultant from Chatham -Kent Children’s Service as well as other involved support services. These Resource personnel will assist staff in the planning and implementation of individual programming for children identified as benefiting from individual programming assistance within the group program. If a Child/Family Consultant is not assigned, The Family Centre staff will meet with the family to put a support plan into place. The Family Centre is a fully integrated centre. Further information regarding this program can be obtained from your Centre Supervisor.
PARENT INVOLVEMENT
Daily contact with parents and staff is supplemented with individual daily sheets, parent teacher interviews, and telephone conversations, notes home describing items of interest to parents, newsletters and open house events. Parents are invited to visit The Family Centre at their convenience. We ask that you book a scheduled time to speak to the classroom teacher if there is a concern about your child.
Individual interviews, group meetings, workshops and parent meetings will be held periodically throughout the year. You are encouraged to participate in the daily routine and visit your child throughout the day.

Mothers who are continuing to breast feed their infant; will be encouraged to come on their breaks through the day to continue feeding their child.

Periodically the Centre will be involved in fund raisers and appreciate any support you can offer. Our Supervisors are always available to hear your comments or concerns.
In the warmer months, staff will plan outings for the children to do off our premises. This includes, but is not limited to walks, and field trips.

PARENT BULLETIN BOARD
Please keep up to date with the information posted on the bulletin board (menus, notices, upcoming events, etc.).

BRINGING YOUR CHILD TO CARE
The Family Centre would like to support families, and work with parents with the best interest of the child to provide a nurturing child care program. Communication is an important aspect of ensuring that all are working toward this common goal. Please feel welcome to discuss any concerns you may have on a regular basis.

Making the transition from home to the Family Centre can be a very new experience. Adjusting to the new environment and people may take some time to adjust to, and patience on the part of the parent. We want to support you through this transition. It will be easier for your child if this is done gradually. Some suggestions that may help are:

*
Please do not bring medications, creams or food from home in your child’s bag. We suggest a bag with

Extra clothing only for childcare

*
Talk to your child about the Centre when at home - the things that they will do there, the children and staff, etc.

*
Bring your child for a visit of the Centre before they come for a full day session. If you are able to stay with your child during this visit, it too will help.

*
When you leave your child, say good-bye. Keep it casual, and assure the child you will be back. DO NOT SNEAK OFF!

*
Once you have said good-bye, leave the Centre. Tears are usually short-lived, and within a few moments they will be happily playing with others.

We ask that parents accompany their child(ren) into their classroom each morning and make sure the staff is aware of their arrival. It is our policy that your child must be released to an adult (18 years and up) at the end of each day. Please inform the Supervisor or classroom teacher if someone different is to pick up at the end of the day.

REST/SLEEP POLICY
Rest time is an opportunity for children to relax and take a break from active play. Staff and parents together work out flexible schedules for children’s sleep times upon enrollment and at any other appropriate time. Once the child is enrolled, the staff will receive a copy of the parents sleep preferences. Staff will document the child’s sleep preferences on the classroom accommodation form for their room. If there are any changes in a child’s sleeping patterns or behaviours, this will be communicated by staff to the parents and will result in adjustments to the manner in which the child is supervised during sleep.
 In accordance with the Child Care and Early Years Act:

(a) Parents will be advised of our Rest/Sleep policy upon enrolment through our Parent Handbook.
(b) each child in a licensed toddler or preschool group who receives child care for six hours or more in a day has a rest period not exceeding two hours in length; all children will be assigned to individual cribs or cots, the staff will label the cot or crib with the child’s name and

(c) a child in a licensed toddler, preschool or kindergarten group is permitted to sleep, rest or engage in quiet activities based on the child’s needs.

If after twenty minutes a child has not fallen asleep and is expressing a want/need to get off their bed, teachers must allow this. The teachers must also have quiet activities ready and available at a table for the children to play with.

For simplification of application to the Family Centre, any child who arrives after 11:00 a.m. will not be required to sleep/rest unless this is requested by the parent. Preschool children who are not going to sleep room will have lunch and then have quiet activities at the table. Any toddler age child will go down for a rest regardless of what time they come in.

Any parent who requests that their child not nap (some children require less sleep then others) may fill out a sleep waiver giving written permission for their child not to nap. Copy of the form must be in child’s file in the office. Forms are available for children 3 years to 5 years old.

(d) staff must perform a direct visual check of each sleeping child at 12:30, 1:00, 1:30 and 2:00pm by being physically present beside the children while the child is sleeping and looking for indicators of distress or unusual behaviours. These might include but are not limited to: change in skin colour, change in breathing, signs of overheating etc) Staff must act as required. Staff will document these checks on the daily sleep room checklist.

INFANT ROOM SLEEP POLICY

Parents of children younger than 12 months will be advised of our obligations under the CCEYA for infant sleep care through our Parent Handbook.

As a Centre that offers an infant care program, it is important that staff is aware of current information regarding SIDS.

SIDS, sometimes called Crib Death, is when a baby dies unexpectedly, usually while sleeping. Doctors cannot explain what caused the baby's death. In Canada, about 1 out of every 1,000 babies dies of SIDS and it usually happens in babies less than one year old. Nobody knows how to prevent SIDS deaths, but there are steps you can take that may help to reduce the risk.

Sleeping Position - Put baby to sleep on its back or side on a firm flat surface. For babies who sleep on their side, make sure the lower arm is placed forward to stop them from rolling over. Healthy babies don't choke if they sleep on their back. Exceptions can be made under proof of doctor’s orders due to a medical condition. When babies learn to turn from back to tummy on their own, it's safe to let them sleep in any position they want. Strollers, swings, bouncers and car seats are not intended for infant sleep. If a child falls asleep in a stroller, swings, bouncer or car seat, the child must be moved as soon as possible or as soon as the destination is reached, in the case of a stroller.

Bottle Fed Infants- Staff will ensure that children who require a bottle before going to bed will have done so before entering the sleep room. Infants will not be placed in a crib with a bottle.

Bibs/Necklaces/Bracelets- following SID guidelines recommending that bibs, necklaces and bracelets (including amber teething necklaces) must be removed while children sleep day or night due to being a choking hazard.

Dressing the Baby for Sleep - Babies need to be warm, but they should not become too hot. To check if the baby is too hot, place your hand on the back of the neck. Your baby should not be sweating. Use lightweight blankets which can be added or taken away according to the room temperature.

Observing Children- Staff are to observe infants at 15 minute intervals while they are in the sleep rooms. Staff must go into the rooms and physically see the infants breathing. The staff will then officially document on the sleep room record. If a staff cannot see an infant breathing they must either place their hands on the infant to feel them breathing or use a mirror under the infant’s nose.

Monitors- All infant sleep rooms will be equipped with a baby monitor and it will be turned on at all times when infants are in the room.
ABSENCE
If you know your child will be unable to attend the program on any particular day, you are asked to contact that program prior to the child's expected time of arrival. For your convenience an answering machine is available at all locations.
HOURS
All Family Centre locations are open from 6:30 a.m. to 5:30 p.m., Monday through Friday.

Please note the hours for the School Based Programs are based on the needs of the families between the hours of 6:30 a.m. - 5:30 p.m. Staff are only available for hours that are booked ahead of time by families. The programs are guaranteed to be open the same as school days. If extra days are available notices will be given in advance.

The following dates are observed for Statutory Holidays:

New Year's Day

Good Friday

Victoria Day

Canada Day

Civic Holiday

Labour Day

Thanksgiving Day

Christmas Day

Boxing Day

Family Day

CLOTHING
Children should be dressed to meet both indoor and outdoor conditions. Children should wear clothing that facilitates easy toileting.

Parents are required to provide a complete change of clothing at The Family Centre in case of "accidents". To enable staff to keep track of your child's belongings, we ask that you mark all articles of clothing, including shoes, boots, mittens, coats, etc. with the child's name. We cannot be responsible for lost articles of clothing or belongings.

We ask that children wear running shoes each day at school. This is the safest footwear for busy children. Children will require separate indoor footwear during boot season only.

The Family Centre's goal of fostering independence and providing pride in achievement are enhanced when a child is able to manage his/her own clothing.
HEALTH & NUTRITION
Due to the increased number of children with allergies, we ask that you notify the Supervisor of any health concerns. The Supervisor will work with parents to provide appropriate care. Should special diet considerations be developed, this will be negotiated with the parents.

Full day Locations
Because there are children with food allergies, we ask that parents do not allow their child to bring candy, gum, or other food to the program. Snacks and lunch are provided.
Before and After Locations
Nutritious morning and afternoon snacks are provided in all programs located in schools. Lunch will be provided on PD Days and Holidays.
All Family Centre programs are peanut free environments.
HEALTH RECORD
Before admission, you will be required to complete a health record about your child(ren) with all updated immunization dates. Please advise the Supervisor of any new immunizations on a regular basis. The centre is monitored regularly by the local Public Health Division with regular health inspections and ensuring all children’s immunization records are up to date.

HEALTH INSPECTION
The general health of your child(ren) is assessed at the time of arrival through close observation. For this reason, it is helpful if your child(ren) is brought directly to the staff and any significant information be shared. The program is regularly inspected by a Health Inspector from the local Health Unit.

ILLNESS
Should your child become ill during the day, he/she will be isolated from the other children to prevent the spread of the illness. Parents will be called immediately to make arrangements for the child to be picked up as The Family Centre has no facilities to care for ill children (except on a temporary basis while waiting for pick up).
MEDICATION POLICY
Medicine may be administered to children registered at The Family Centre when the following conditions have been met:
*
POLICY
a) Fever Medications- will be administered without a Doctor's note
b) to Infant and Toddler children only.
 If an older child has a fever, the parents must be called to come and pick up their child.

 b)
Prescription medications will be administered only from the original container as supplied by a pharmacist. The package must be clearly labeled with:

1.
The child's name

2.
The name of the medicine

3.
The date of purchase

4.
Instructions for storage and administration
 c) Non-prescription medications - will not be permitted unless a doctor’s note is provided. This includes homeopathic medications.
*
A parent/parent designate must complete an authorization for the administration of each separate medicine, indicate the amounts to be administered, and time of administration.

*
Designated Lead staff will administer medications and shall immediately initial the form. Staff cannot administer medications if they are not signed in completely and correctly. Consent forms are kept in the classroom. The staff is to complete the Medication Administration/Authorization form in the classroom upon administering medication.

*
Medications must be given at a specific time to children needing them.
*
Medicine must be placed in locked storage cases in designated locations, not accessible to children. (cupboard and/or refrigerator).

*
Should a dose of medication be omitted, reasons should be stated in writing on the Medication Administration/Authorization form.

*
Any accidental administration of medications (eg. medication to the wrong child, dosage error), should be reported to the Supervisor who notifies the parent. This action, as well as any further steps taken, should be recorded on the Medication Administration/Authorization form.

*
Left-over medication or surplus of medication should be hand delivered back to the parent.

Long term sign-in forms may be used for medicine that is necessary on an ongoing basis for a recognized medical condition.

Medication authorization/administration records will be kept for a period of two years.

COMMUNICABLE DISEASES
All reported communicable diseases will be appropriately posted on the parent bulletin board. If your child is home with a communicable disease, please inform the Supervisor. All children must meet the guidelines provided by the Health Unit to return to care.

EMERGENCIES
It is essential that The Family Centre Supervisor be informed of any changes in contact information at which the parent/parent designate may be reached. Alternate contact persons should also be listed. If medical aid is required, it will be obtained immediately and you will be contacted as soon as possible.

Parents will assume responsibility for any expense incurred in The Family Centre dealing with an emergency illness of their child.

ACCIDENT REPORTS
Records of children's injuries which occur at The Family Centre are written on an ACCIDENT REPORT FORM. Parents or designate picking up at the end of the day will be notified of the accident and sign the form. The form will go to the Supervisor’s office where she will sign the form and make a copy for you and then place the original in your child’s file.

ARRIVAL AND DEPARTURE
Young children depend on regular routines for their own sense of security.

The parent/parent designate is responsible for undressing the child and communicating the child's presence to the teacher. Similarly when departing, enter the building and make sure the staff are notified that the child is leaving. Parents are responsible for their child(ren) prior to signing in and following signing out of a child. This precaution ensures that the children are well supervised at all times and are accompanied to and from the classroom by an adult.

If alternate arrangements must be made you are asked to contact The Family Centre with the time, name and description of the person who will be picking up your child.

We cannot get involved with custody issues and do not have the right to refuse a parent access to their child without custody papers on file.

BEHAVIOUR GUIDELINES-POSITIVE INTERACTIONS
Positive interactions with young children are managed through encouragement and support. Children learn through their interactions with others and through their attempts and successes. In encouraging a child's self esteem and by reinforcing positive actions, most negative behaviours can be avoided. As well, by developing a stimulating learning environment; having trained, motivated and sensitive staff, and good communication with parents, children will be surrounded with positive and cooperative experiences. A major strategy in guiding children's behaviour is the opportunity to offer choices in order to prevent difficulties.

EXTREME BEHAVIOUR POLICY

In order to provide a safe environment for everyone, all children are expected to behave in a safe and age appropriate manner. At the sole discretion of the Supervisor/Director, a child with extreme behaviour, (as determined by the organization), such as harming themselves, others or the property of the program and is beyond the control of our staff, will be removed from the classroom. While the child is being supervised by a staff or Supervisor, to regain stature, the parent/guardian will be called and that child will need to be picked up from the program. If the behaviour continues or escalates the following steps will be taken:

The staff and Supervisor/Director will;

· Meet with the family to inform and strategize in regards to the behaviour/situation

· The staff will meet with Supervisor/Director to look at all avenues of developmentally appropriate strategies eg: room setup, programming, checklists etc

· Make a referral to appropriate agency if required and available

If all of these steps have been taken/addressed and the extreme behaviour continues to be an issue, the Director may withdraw services completely.

STUDENT AND VOLUNTEER TRAINING
The Family Centre programs will be used in conjunction with High Schools, Community Colleges, Universities and volunteer placement programs as a training and observation site for participants. This is of benefit to our staff, families, and children, as they bring in new ideas and energy. All placements will be posted for your information. The Family Centre has established practices that ensure all children enrolled in the centre will be effectively supervised at all times. Under no circumstance will direct unsupervised access be granted to anyone who is not an employee of The Family Centre. All participants will sign an Oath of Confidentiality to ensure true professionalism.

PARKING
Always enter our parking lots with caution. You never know when a child could "pop up" in front of you. We caution parents about leaving their vehicle running and unattended.
ACCESSIBILITY
We will do our best to meet the needs of all of our families in regards to accessibility. Please access our website at www.wallaceburgfamilycentre.ca for a copy of our Policy, or ask your childcare Supervisor if you require assistance in any way.
