Great Beginnings
Big Kids
64 E. First St.
Corning, NY 14830 (607)936-3160
[image: image1.png]

BECAUSE YOUR CHILD DESERVES A “GREAT BEGINNING!”

Owners: Lonnie & Leslie Reid
Educational Program Director: Nicole Lapierre
www.gbchildcare.com

Dear Parents,

Welcome to Great Beginnings! We hope you will find this packet informative and helpful. We urge you to thoroughly read the information before your child begins at Great Beginnings. It will also be helpful to keep as a tool at home should any questions arise throughout the year.

It is our goal to make your child’s time at Great Beginnings as valuable as possible. Please feel free to contact us at any time with questions, concerns or comments. We look forward to working together with you to give your child a “Great Beginning!”

Sincerely,

Nicole Lapierre

Lonnie Reid

Leslie Reid
Our Philosophy
It is our desire to create a loving atmosphere that is conducive to learning educational concepts as well as life skills, and individuality. Our teachers strive to teach the children the skill of discerning between right and wrong. We also demonstrate positive values and encourage our students to model those values.

Goals for Our Children

· To learn about themselves and the world they live in.

· To maintain their natural sense of inquiry.

· To engage in a variety of creative activities.

· To develop motor skills and coordination.

· To build vocabulary and communication skills.

· To experience success.

· To develop a positive self-concept.

· To express feelings and needs in a positive manner.

· To develop an understanding of the needs of others.

· To develop a sense of responsibility.

· To practice the attributes of kindness, friendliness, cooperation, and trust.

Great Beginnings is licensed by the New York State Department of Social Services. You will find a copy of daycare center regulations in our front entrance for your viewing.

Staff Requirements

Our staff are certified in CPR, and First Aid for infants and small children. They are required to renew their certification every 2 years. Each person is responsible for developing, directing, and supervising the daily activity program for the children. Each employee must complete a minimum of 30 hours of training every two years.

Training must address the following topics:

1. Principles of childhood development, including the appropriate supervision of children, meeting the needs of children enrolled in the program with physical or emotional challenges and behavior management and discipline.

2. Nutrition and Health needs of children.

3. Child day care program development.

4. Safety and security procedures, including communication between parents and staff.

5. Business record maintenance and management.

6. Child abuse and maltreatment identification and prevention.

7. Statutes and regulations pertaining to child care.

8. Statutes and regulations pertaining to child abuse and maltreatment.

9. Shaken baby syndrome.

All staff are fingerprinted, screened through NYS Central Register, and signs a conviction policy. Staff are also required to have three letters of qualified references.

Staff Evaluations

All staff will be evaluated every year by the director. Evaluations will be done once while staff is aware and once while staff is not aware. The evaluation will be talked over with the staff in order for the staff to see their feedback and can see what he/she is doing positively as well as to see what they can work on to improve the quality of care for your child at the center.
Staff Physicals and TB Test

All staff will need to have physicals prior to hire date as well as a tuberculosis test.
Chain of Command (staff supervison)

The following staff are in charge of all staff and children for emergency reasons and all other inquiries.

1. Nicole Lapierre
2. Leslie Reid
Staff Qualifications
All Great Beginnings Big Kids staff are qualified under NYS office of children and family services regulations. Staff are also first aid and CPR certified. See below for staff qualification regulations:

Director: bachelors degree in early childhood or related field and one year experience in child care center or family day care and 1 yr supervising staff

Or

New York State Children’s Program Administrator Credential and 1 yr full time teaching experience in child care or family day care program and 1 yr supervising staff

Or

Associates Degree in early childhood or related field with plan of study towards a bachelors degree and two years full time teaching experience in day care or family day care program and 1 year supervising staff

Or

Child Development Associate Credential with a plan of study leading to a bachelors degree and two years experience working in child care or family day care program and two years supervising staff

Head of Group Preschoolers : Associates degree in early childhood or related field

Or

Child Development associates credential, or 9 college credits in early childhood or plan leading to CDA and two years experience related to caring for children

Assistant to head of group: High school diploma or its equivalent

Policy for Criminal History Checks on Staff & Volunteers

New York State requires that all staff and volunteers who are in frequent, substantial, or private contact with children be fingerprinted through the Criminal History Review Unit of the NYS Office of Children and Family Services (OCFS). We receive annual updates from OCFS; any sex offense crimes, drug arrests, and/or violent crimes will be revealed through this process.

Child Abuse and Maltreatment

Great Beginnings Child Care Center is required by New York State to report incidents of suspected child abuse, maltreatment, or neglect. In the event that a staff member has any concern or suspicion, she/he is to notify the director immediately. The intent of this policy is to protect children served by Great Beginnings Child Care Center in compliance with New York State Regulations (chapter 677 of the laws of 1985) as well as Federal directives.

418-#10

(d) The director or operator of the child care center is responsible for implementing procedures which insure the safety and protection of any child named in a report of child abuse or maltreatment involving a situation which occurs while the child is in attendance at the center. Immediately after making or causing to be made a report pursuant to subdivision (d) of this section, the director or operator of the center must take appropriate action as is necessary to ensure the health and safety of the children in the care of the center. The director or operator must also take all reasonable steps to preserve any potential evidence of abuse or maltreatment. Insofar as possible, any action taken under this subdivision must cause as little disruption as possible to the daily routine of the children in the center.

(e) In meeting his or her responsibilities under subdivision (e) of this section, the director or operator of the child day care center may, consistent with any appropriate collective bargaining agreements or applicable provisions of law, take one or more of the following actions with regard to staff of the center relevant to a report of child abuse or maltreatment involving a child at the center:

(1) dismissal, suspension or transfer or any employee, volunteer or other person who is the subject of a child abuse or maltreatment report;

(2) increased supervision over a person who is the subject of a report;

(3) provision of instruction and/or remedial counseling to a person who is the subject or a report;

(4) initiation of appropriate disciplinary action where applicable; and or

(5) provision of appropriate training to and/or increased supervision of staff an/or volunteers pertinent to the prevention and remediation of child abuse and maltreatment.
Health Plan Policies

Emergency Health Services:

1. Incase of an injury or illness, the director will quickly and calmly evaluate the seriousness of the sickness or injury. If the injury or illness is serious:

a. The director will leave the child with his or her teacher while he or she calls an ambulance.

b. The director will call the parents; if they cannot be reached the director will call the other responsible person(s) listed on the child’s blue registration card. If no one can be reached, he or she will contact the child’s physician.

c. The director will go with the child in the ambulance to the hospital.

d. The director will be responsible for completing the accident report. This will be kept on file in the child’s records.

Notifying Parents of Accidents

When a child experiences a minor injury or illness, the director will notify the parents. The parents may then decide whether or not they would like to come to the center to check on their child. All accidents must be logged in the incident book in the child’s classroom. Injury reports are filled out and given to the parents to sign indicating that they have been informed of any accidents and/or illnesses.

Children’s Physicals and Immunizations

All children must have a physical in order to begin receiving care at Great Beginnings. Each year, an updated physical is required. You will be notified if your child is in need of a physical or immunizations. Your child will not be allowed to continue our program if his/her records are not kept up to date. Please inform us when your child has updated immunizations.
Policy for Ill Children

We ask that you keep your child home if he/she has been vomiting, experiencing diarrhea, or running a fever of 102˚ or higher. It takes 24 hours for a virus to work its way out of a child’s system. Although your child may feel better, he/she may still have, and transmit, the virus. Please have an alternative plan should your child get sick and not be able to come to the center. If your child gets sick while here, we will contact you.
School Nurse

We have a registered nurse that comes to our center regularly to evaluate the health of our children. If you have any questions or concerns, our nurse will gladly offer advice and/or do an informal examination of your child.

Supervision of Children
Great Beginnings will provide competent staff as well as professional services in order to promote physical, social, cultural, and emotional well being of the children we care for. In order to accomplish this, we have adopted the following policies:

1. The teachers will be aware of the responsibilities required of them.

2. When Great Beginnings is open, there will be a director available to supervise and direct activities. A competent teacher will also be available to substitute for the director when needed.

3. Children may not be released from the center to any person other than his/her parent or legal guardian unless written permission is on file at the center.

4. Children can not be left without competent direct supervision at any time. A second person must be available to assist at all times. Only a person who is 18 years of age or older, or a high school graduate, may be left in full charge of the children at any time, or counted in meeting with required staff/child ratios.
5. When a center is in operation, there must be proper staffing on duty to insure health and safety of the children. A qualified substitute must be provided for an absent staff member. The following ratios are required:

Age of Child

Staff/child ratio

Max. group
Preschool

 1 to 8

14
Up through 9 years

 1 to 10

20
10-12 years 1 to 15 30

6. A person responsible for developing, directing, and supervising the daily activity programs for the children must provide such services on a full time basis in a program with 45 children or more, and on a part-time basis for a program with fewer than 45 children.

Legal Limitations

If there are any legal limitations regarding who may visit or pick up your child, we must have a copy of the court order on file. We will have the parent who enrolls the child(ren) as our main contact if parents do not live together. If you need someone to pick up your child other than the parents, it must be in writing who will be picking up your child, signed and dated. You may call and give permission for any person on the blue card to pick up your child, but it must be put in writing the next day. No one is allowed to pick up your child if they are not on the blue card unless it is in writing first; phone calls will not be accepted.
Your Child’s File

Any information in your child’s file is confidential, and will not be shared with others unless you grant permission in writing.

Withdrawal from the Center

If for any reason you decide to leave Great Beginnings, please contact us immediately. If you do not inform us at least 2 weeks in advance, you will be expected to pay for those 2 weeks.

Parent-Teacher Communication

 The main entrance will have a communication board where general information will be posted periodically. If you have any questions or concerns about your child’s care, please feel free to contact your child’s teacher or the director at any time.

Children may have accidents or spills from time to time. Because of this, we request that each child have an extra set of clothes to keep at the school at all times. Soiled clothes will be sent home in a bag.
 Please do not send any toys or clothes in plastic bags. Plastic bags are a choking hazard. Please write your child’s name on his/her clothing and backpacks.

Supplies
Parents are asked to supply the following items:

* Change of clothes

* Daily Lunch

PreK: same as above but also toothpaste, and a small pillow and blanket put in a zipper pillowcase.
Newsletter

A newsletter will be published monthly. This will include important information for parents. There is also a monthly calendar for each area. This informs you of special concepts each week and daily activities as well. Special days may include:

Show-n-tell: Bring in something special to talk and share with friends.

Book Day: Bring in a favorite book.

Hat Day: Wear a special hat.

Pajama Day: Wear your jammies!

Brown Bag Day: Bring your own lunch.

Bike Day: Bring a bike and helmet

Outdoor Play

We like to take the children outside to play as often as possible. It is important that each child has weather appropriate clothes for these times. It is state mandatory for the children to go out everyday. Even in the winter, any temperature above 20˚. Please remember proper clothing for cold and rainy days. If your child has been ill and you prefer him/her stay inside, please let his/her teacher know and we will accommodate your wishes. If you child wears a dress to school, please send shorts to wear under it for outside play; they also climb and run a lot. Please send sneakers for this active play. We do not recommend sandals. They are dangerous when running and climbing.
Lunch and Snacks

 We will eat lunch at 11:15 each day. You will need to bring in a lunch for your child every day. Morning and afternoon snacks are provided by Great Beginnings. Morning snacks are at 8:15, and afternoon snacks are at 3:00 pm. Please do not send in a treat unless there is enough for the entire class. We encourage healthy snacks! If your child has extended hours (early or late) feel free to bring in an extra snack for your child to eat. Also, if your child will be late or absent, please call us by 9:00a.m. to let us know.
Walks and Field Trips
Children love to explore! Our teachers often take the children on walks around the neighborhood to allow them an opportunity to explore the world around them.

We also encourage the teachers to take field trips to reinforce educational concepts that have been taught. Great Beginnings will arrange for transportation. Parents may be asked to contribute money to help defray the cost of the bus and/or admission to the event. You will be asked to sign a permission slip for each individual field trip. However, permission for the children to attend walks with their class is requested on a general permission slip.

Fire Drills

We practice fire drills monthly. Both primary and secondary escape routes will be practiced. We encourage you to practice fire drills at home on a regular basis as well.

Cleaning the Center

Keeping our center clean is a high priority. We have afternoon and evening cleanings each day. The children’s table and chairs are disinfected with bleach water after each meal and project. Our teachers also work hard to disinfect the toys as often as possible.

Holidays/Vacation
We are closed to observe the following holidays: New Years Day, Memorial Day, July 4th, Labor Day, Thanksgiving Day, Christmas Day. There are often times we close the day after Thanksgiving due to low attendance. If Great Beginnings is closed on those days, parents are still expected to pay for a full week. We allow 2 weeks for you to use as “vacation weeks”. This week that you don’t bring your child, you will not be required to pay. Please ask for vacation time at least 2 weeks in advance. This only applies to families with children enrolled full time, year round. Teachers who take the summer off are not allowed free vacation weeks.
Health Habits

Proper health habits will be taught to the children. Our teachers will encourage the children to practice the habits they have been taught. The children will learn and practice:

· Washing their hands before eating, after using the bathroom, and after coming in from outside.
· Brushing their teeth after lunch.

· Flushing the toilet after each use.

· Using tissues for runny noses and then washing hands when finished.

· Covering mouths while sneezing and coughing, then washing hands.

· Using his/her own belongings (brush, combs, hats).

· Putting only edible foods in their mouth.

Proper Dress

The activities of the center often include messy projects with the use of paint, clay, sand, and water. Your child will be more comfortable in washable play clothes that allow freedom to explore and learn. This is especially true in the summer. Sneakers allow your child to move about safely and easily. Sandals are a climbing and running hazard. Please help us keep your child safe by sending them with the proper attire for their feet. Seasonable clothes for outside play will also allow for more comfort when playing. Please consider the weather and dress your child accordingly.
Daily Arrival and Departure

It is your responsibility to take your child to his/her classroom. Please make sure your child’s teacher is aware of your child’s presence before you leave.

Before and After School Bus

We have a school bus that will pick up children at our center at 8:10 am to take them to Carder Elementary School and a bus at 8:00 to Severn Elementary. We also have an after school bus for Winfield Elementary. They will also be able to get a bus at Carder & Severn schools when school is out to be dropped off at the center.
Late Pick-up Policy

Great Beginnings closes at 6:00 p.m. There is a $5.00 fee for every fifteen minutes that a child is here past closing time. Also, if a child has not been picked up by 7:00p.m., and a parent has not notified the teachers, the following will occur:

1. The teacher will try contacting both parents and the responsible party listed on the child’s registration card.

2. If they are unable to contact the previously mentioned adults, the police will be notified.

Registration

Registration is ongoing. To ensure a place for your child, please register as soon as possible. We require a fifty dollar nonrefundable deposit to place your child on the waiting list. This fifty dollar deposit will be subtracted from the first week of daycare when your child starts at Great Beginnings. As soon as all the paperwork has been completed and the deposit has been paid, your child will be registered. You will be notified as soon as a spot opens for your child. You will then be responsible to pay a week in advance for daycare when starting (minus the deposit).
Attendance

Most of our children are considered “full time”. It is difficult to offer part time openings due to our limited space. We will accept children for part time under special circumstances. Parents are required to pay for their child’s care even if the child is not in attendance. If weather emergency causes us to close, you will still need to pay.

Rules of the Center

1. Always walk inside the center.

2. Use indoor voices when inside.

3. Use acceptable language.

4. Do not bring gum or candy unless it will be used for classroom parties.

5. Treat toys and learning materials with care.

6. Practice proper manners.

7. Wash hands after bathroom use and before eating.

8. Take care of toys and materials before using others.

9. Communicate with words, not actions.

10. Remain within the group when outside the center.

11. Rest quietly during rest time.

12. Treat others kindly and with respect.

Our Discipline Policy

Every attempt will be made by our teachers to maintain a positive atmosphere where discipline problems are minimal. However, when unacceptable behavior occurs, our teachers will respond in the following manner:

1. Redirect to a different area and/or activity.

2. Verbal reminders about acceptable behavior.

3. A supervised short time for thinking away from the other children.

If unacceptable behavior is an ongoing problem, parents will be notified. In accordance with New York State laws, corporal punishment in any form will never be used at our center.

Fees and Payments
All parent fees are due on the Friday morning of each week, unless other arrangements have been made.
Family Rates

Weekly Full Time Rates as of January 16th, 2017

Preschool…………….$155.00

Before School Only………$28.00
After School Only…….. …$62.00

Weekly (Before and After)… $90.00

Full Week During Summer (school age)… $135.00

Please remember, when there is a day off school, add $10 to the weekly fee for the full day as well as $8 extra for ½ days. In the event of a 2-hour delay, add $5 to the weekly fee.

$10 fees also apply to snow days.

Medication Policy

Great Beginnings Big Kids is not certified to administer medications whether it be prescription or over the counter medications. Any topical ointment such as sun screen, lip balm or skin lotion will need a permission slip from the parent.

Parent Resources
New York State Office of Children and Family Services

www.ocfs.state.ny.us
1-585-238-8566 Rochester NY

Nonnie Hood Parent Resource Center

Corning, NY

www.prcenter.org

607-936-3837

National Association for the Education of Young Children

www.naeyc.org
The Parent Institute

www.parent-institute.com
