

Little Red Schoolhouse
Parent Handbook

Little Red Schoolhouse Parent Handbook 2023

2

 Little Red Schoolhouse Mission Statement			

Little Red Schoolhouse is a child-centered learning environment for children in their early years of development. Knowing these years are the most crucial time in the emotional, social, and cognitive development of a child, we seek to provide a nurturing, supportive environment in which the child will thrive in each of these areas. We wish to extend to our students our desire for them to reach their highest potential, and instill in them a love of learning.
Our program is highly structured and stimulating, and offers an integrated curriculum that ties all subject areas together through a hands-on approach. We believe that children learn by doing; a child-centered, yet teacher-directed environment is most appropriate for an effective early childhood program. Our staff possesses the best skills to offer a warm, supportive, and exciting environment with a very small student/teacher ratio, allowing more one-on-one attention. Focusing on one child at a time allows teachers to examine both their strengths and areas of need in order to “customize” an individual program for each child. In doing so, we are respecting the learning style of each child, and tailoring our curriculum accordingly. As well as integrating all the core subject areas, we also provide the children with opportunities to expand on their independence and social skills. These are ongoing processes that are reinforced on a daily basis. Learning takes place in the classroom, outdoors on the playground, and frequently expands into the community.

A quality program that can feel like home takes expertise in early
childhood, the creation of an appropriate environment, and the dedication of
its creators. Our education and love of children allow us to provide a personal and professional learning environment.

Our Philosophy

Our philosophy at Little Red Schoolhouse is based on the theory that young children are extremely creative and competent individuals, and, if inspired, are capable of tremendous growth at this stage. Young children will typically use their curiosity, interests and environment to construct meaning about the world around them. As teachers we provide enough time, space, and materials in which to foster children’s exploration. Through thematic-based units we are able to integrate various subject areas and have discovered that this form of integration allows children to grasp concepts which would be otherwise beyond their years. During the learning process, our teachers act as resource persons, problem-posers, guides, and partners in the children’s discovery. You will see our play and progress documented each week in art work displayed in our cubby room.
We believe that children learn from their peers of all ages as well as in smaller age-based groups. For this reason our day is arranged to provide them with both of these opportunities.

Table of Contents
I. Mission Statement
II. Our Philosophy
III. Policies and Procedures
	 *Ages of Children Accepted
	 *Services Offered for Children with Disabilities
	 *Admission and Registration of Children
	 *Hours of Operation
	 *Holidays
	 *Procedures for Signing in and Out
	 *Fee Schedule
 *Child to Staff Ratios
 *Confidentiality
 *Health Policy
 *Storing and Administering Children’s Medication	
 *Absentee Policy
 *Communication and Family Partnerships
 *Field Trips
 *Meals and Snacks
 * Food Allergies
 *Diapering and Toilet Training
	 *Safe Sleep Procedures
	 *Breastfeeding Policies
 	 *Visitors to the Center
 *Clothing
 *Discipline
 *Safety
 *Complaint Filing and Policy on Reporting Child Abuse
 *Referrals, IFSP, IEP Processes
 *Health Screenings/Referrals
 *Bilingual Services
 *Withdrawing
 *TV/Video/Media
 *Withdrawing services
 *Transitions
 *Use of Interpreters
 *Emergencies
 *Personal Belongings and Money
 *Primary Caregiving and Continuity of Care Practices
	 *Recruitment and Retention of Staff
 *QIP document viewing

IV. Appendix
 A. When is My Child Too Sick for School?
 B. Accident Report Form
 C. Nutritional Lunch/ Snack Ideas
 D. Reporting of Licensing Complaints
 E. Our Child Abuse Reporting Policy
 F. List of Things for Parents to Save
 G. Referrals and Resources in Gunnison County
 H. Health Insurance list
 I. Vision, Hearing and Dental Resource list

Policies and Procedures

*Ages of Children Accepted: 3 months to 13 years
*Services offered for children with disabilities: Handicap accessible building (ramp), bathrooms, and playground equipment are provided. In addition, our philosophy lends itself to the education of children with disabilities by promoting the individualization of educational goals and instructional practices to meet the needs of each child. It recognizes that children learn and express what they have learned in a myriad of ways, and therefore facilitates the development of an ideal environment for the growth of children with special needs. We are also aligned with the Gunnison County School District in order to refer kids with special needs to get evaluated for services, and those services (speech, OT, PT) can be administered on site at Little Red once on an IFSP or IEP. In addition, we believe that partnering with families on the journey of inclusion in all activities is vital to each child’s success. For this reason, we offer monthly parent/teacher meetings as check ins to make sure that children with special needs are progressing in their goals and that we are meeting their needs appropriately.

*Admission and Registration of Children: All parents must fill out the required forms in order to register their child. No child shall be denied admission on the basis of ability, race, sex, religion, or special needs. We do have a minimum attendance of two days per week. These may be half or full days.

*Hours of Operation: The center is open from 7:30AM to 5:30 PM. Please notify staff members of the time you will deliver and pick up your child. We will not accept children who arrive early without prior notice, so please do not arrive before your scheduled time. If you will be late for pick up please notify the school. Please make every effort to pick up your children at their scheduled time. There will be late charges as follows: 5-15 minutes late=$2.50, 15-20 minutes late=$5.00, more than 20 minutes late will be $5.00 plus $1.00 for each additional minute. This is not to imply that you are welcome to be late, but to discourage late pick ups.
*Holidays: Although we try to limit the amount of days we are closed, there are some closures throughout the year. We are always closed Labor Day, Columbus Day, the W-F of Thanksgiving week, Christmas eve, Christmas and the day after Christmas, New Year’s Day, President’s Day, Spring break for a week in mid-April, and Memorial Day. We are also closed before each season change for Teacher Work days and those dates will vary year to year.
* Procedures for Signing In and Out: We use the Brightwheel app for check in and check out of school each day for your child. Each person who is designated to pick up your child will have their own access through the Brightwheel app, and parents and caregivers should scan the QR code at each entrance to sign their child in and out each day. Only people on the approved pick- up list will be able to pick up children. Special arrangements can be made if a change is necessary. Directors will consult Brightwheel daily to assure that all children have been accounted for before leaving the center. If a child is not picked up, parents will be notified and arrangements made for that child until he or she is picked up. Teachers and directors at Little Red have the right to refuse to allow a child to be picked up by a parent or guardian who they suspect is under the influence of alcohol or drugs if they feel the child’s safety is at risk.
*Fee Schedule: Upon registration, a financial agreement will need to be signed regarding your monthly fee. Monthly fees are calculated based upon a daily rate which increases as the number of days enrolled decreases. This daily rate is multiplied by the average number of days in the year to come up with the monthly rate. Therefore, your monthly fee is the same each month and not dependent on the number of days. Some months you are paying for less than you receive, and some months you are paying for more, so it all evens out. If you enroll for a mixture of ½ and full days, your monthly rate will be calculated separately, but otherwise, here is the rate sheet:

Little Red Schoolhouse Rate Sheet

Registration fee: $100 for the 1st child, $75 for 2nd child, and $50 for the 3rd child. Registration fee is billed once a year on your September invoice.

Full day rates-billed per month-5pm pick up

Drop-off time 9am 		8:30am	 8am		 7:30am
 		 Daily rate
 conversion 		
5 days/week- $59 	 $1210	$1250		 $1292	 $1333
4 days/week- $61		 $1006	$1040		 $1072	 $1106
3 days/week- $63	 $788	$813		 $838	 $863
2 days/week- $64	 $544	$561		 $578	 $595

Half day rates-billed per month-1pm pick up

Drop-off time		9am		8:30am	 8am	 7:30am
		 Daily rate
		 conversion
5 days/week- $39	$800		$840		 $882	 $923
4 days/week- $40	$660		$693		 $726	 $759
3 days/week- $42	$525		$550		 $575	 $600
2 days/week- $43	$365 $383		 $400	 $417

PreK or 3pm pick up rates- billed per month
Drop-off time		9am		8:30am	 8am	 7:30am
		 Daily rate
		 conversion
5 days/week	 $47	$964		$1005		 $1046	 $1087
4 days/week	 $49	$808 	$842		 $875	 $908
3 days/week	 $53	$663		$688		 $713	 $738
2 days/week	 $55	$468		$485		 $502	 $519
										
4pm pick up rates- billed per month
Drop off time		9am		8:30am	 8am	 7:30am
		 Daily rate
		 conversion
5 days/week	 $54		$1107		$1148		 $1189	 $1230
4 days/week	 $56		$924	 	$957		 $990	 $1023
3 days/week	 $58		$725		$750		 $775 $800
2 days/week	 $60		$510		$527		 $544 $561

Teeny Red Schoolhouse Rate Sheet

Registration fee: $100 for the 1st child, $75 for the 2nd child, $50 for the 3rd child. Registration fee is billed once a year on your September invoice.

Full day rates- billed per month
Drop off time		9am		8:30am	 8am		7:30am
		 Daily rate
 conversion
5 days/week	 $61	$1250		$1292		 $1333		$1394
4 days/week	 $63	$1040		$1073		 $1105		$1139
3 days/week	 $66	$825		$850		 $875		$900
2 days/week	 $69	$587		$604		 $621			$638

Half day rates- billed per month
Drop off time		9am		8:30am	 8am		7:30am
		 Daily rate
 conversion
5 days/week	 $42	$861		$902		 $943		$984
4 days/week	 $44	$726		$759		 $792		$825
3 days/week	 $46	$575		$600		 $625		$650
2 days/week	 $48	$408		$425		 $442		$459

Under 6 months rates: Full days

Drop off time		9am	 8:30am	 8am		7:30am
		 Daily rate
5 days/week	 $64	$1312		$1353 $1394		$1435
4 days/week	 $67	$1106		$1139 $1172		$1205
3 days/week	 $70	$875		$900 	 $925		$950
2 days/week	 $73	$621		$638 	 $655		$672

1/2 days for 6 months and under kids:

Drop off time		9am		8:30am	 8am		7:30am
		 Daily rate
5 days/week	 $47	$964		$1005		 $1046		$1087
4 days/ week $49	$809		$842		 $875		$908
3 days/week	 $51	$638		$663		 $688		$700
2 days/week	 $53	$451		$468		 $485		$502

SIBLING DISCOUNT: 10% DISCOUNT GIVEN TO 2ND CHILD (of lesser value) OF FULL TIME KIDS. 5% DISCOUNT GIVEN TO 2ND CHILD (of lesser value) OF PART TIME KIDS.

SIBLING DISCOUNT: 10% DISCOUNT GIVEN TO 2ND CHILD (of lesser value) OF FULL TIME KIDS. 5% DISCOUNT GIVEN TO 2ND CHILD (of lesser value) OF PART TIME KIDS.

Billing will be done by the center on the 20th of each month for the following month via email. If your payment is 9-15 days late, you will be subject to a 5% (of the invoice total) late fee. If you are between 15-25 days late, you will owe 10% of the invoice total. . Failure to pay tuition outside of a thirty-day grace period will result in termination of services. If your check bounces, you will be subject to a $25 bounced check fee.
*Child to Staff Ratios- Children are supervised at all times. All caregivers receive scheduled breaks which reduce fatigue and help to ensure alertness.
We maintain the following staff to child ratios at all times, which are below the NAEYC standards. Little Red will continue to maintain these ratios, and if need be will hire extra aides or support staff in order to ensure that our ratios are at a minimum.
	Age
	 Child to Staff
	Maximum Group Size

	0-12 months
	3 to 1
	6

	13-30 months
	5 to 1
	8

	31-35 months
	8 to 1
	12

	3 year olds
	8 to 1
	 12

	4-5 year olds
	9 to 1
	14

	6-8 year olds
	10 to 1
	20

	9-12 year olds
	12 to 1
	24

*Confidentiality: Unless we receive your written consent, information regarding your child will not be released with the exception of that required by our regulatory and partnering agencies. All records concerning children at our program are confidential.

*Health Policy: It is our policy to maintain the health of all children and staff members by excluding anyone with a communicable illness. Please see the attached guidelines for the exclusion of ill or infected children. (Appendix Section A) If your child exhibits any of these signs or symptoms, please do not bring him or her to our center. If your child becomes ill while at school, you will be notified and the child will be isolated and attended to until someone is able to take him or her home. Children with common colds have already exposed others without seeming sick and by then are not contagious. It is not always necessary to exclude them. Symptoms will be evaluated by directors upon arrival at school. Please use your best judgment. You know your child best. If he or she seems too ill for school, we ask that you keep him or her home to prevent germs from being spread to other children. A great guideline to follow would be to think of the level of care your child needs. If your child’s presence at school will require extra attention to the point of detracting from the care given to other children , please keep him or her at home. If your child is sick, they will receive a make up day unless full time already. They can use this day on a day they don’t normally come to school if we have space.

*Storing and Administering Children’s Medicines: If antibiotics are required for your child’s recovery, we require him or her to be on such medication for a period of at least 24 hours (or the contagious period) before returning to school. Prescriptive and non-prescriptive medication can be administered only on written order from a physician to the child’s parents, or to the center, with knowledge and written consent of the parents. We WILL NOT administer medication without written order from the doctor. Please see Appendix G for those forms you need to take to the doctor. Medications must be kept in the original container and prescriptive medicine containers must bear the original pharmacy label. Medication can only be administered by persons trained in medication administration and delegated to do so by a nurse. A record of each administration must be kept. All medicines must be kept in a storage area inaccessible to children and stored according to pharmacy instructions. If your child has a chronic health problem, or is on medication frequently for a recurring problem, you can obtain a standing order from the doctor for us to administer medication in these cases. Please speak with us about any such instances.
*Absentee Policy: Because we are offering a preschool program and not strictly daycare, attendance is of utmost importance. Tuition will be paid monthly based upon previously chosen days that will be adhered to. If your child is sick, it is your responsibility to call the center before 8am that day or the previous evening. At this time, we have the flexibility of offering you a make up day for your child’s sick days. If you fail to call us you will not receive a make up day. Our make- up day policy is as follows:

*Children will be allowed up to 3 weeks of make- up days within each person’s individual schedules for the year. This means that if your child is 2- ½ days per week, they will be allowed 6- ½ day make ups per year. If they are 3 full days, they will be allowed 9 full days of make- up days.
	*Make up days cannot be “banked” from year to year, so days that are not used by the	end of the school year will expire and we will start fresh.. so use those days!
*Full time children do not get make up days- there are no days to use them, and my full time rate is much less than other rates to allow for not being able to get a make- up. If you have a schedule that changes throughout the year, you will not receive make up days when your child is full time. When they become part-time and are sick, the make -up days will begin.

 Due to the frequency of illnesses at this age, it would be impossible for us to refund money every time a child stays home. We will not accept sick children merely because tuition has been prepaid.
If you are planning an extended vacation, please notify us by the 20th of the previous month so that we don't include the missed day(s) on your invoice. If you fail to tell us by the 20th, and it is not an emergency, you will not receive make up days or a refund. Essentially, you must let us know your plans in advance! Any spontaneous trips are not our responsibility. 		We will hold your child's spot for one 2 week vacation period per school year, and one week for the summer. Anything in excess of this needs to be paid for in order for your spot to be held.
*Communication and Family Partnerships: We love communication at Little Red! These are some ways we ensure good communication:

 Daily Communications. Daily conversations from center staff will keep you informed about your child’s activities and experiences at the center. Teachers at Teeny Red use the Brightwheel app to track infant and toddler feedings, naps, diapers, and activities throughout the day. At Little Red, we communicate through Brightwheel daily with activity information and behavioral challenges and celebrations. We also post photos on Brightwheel and our closed Facebook group called Teeny and Little Red Schoolhouse Learning and Fun. The Brightwheel communication is a back and forth option, and all teachers and administrators will see your messages unless you use the Admin communication option. You can send messages regarding schedule changes, or any info that you deem important to your child’s caregivers for the day! Because we use Brightwheel as our primary communication method, we ask that you make sure to check it throughout the day for any important messages. You can also email Jessica at lilredschoolhouse1@gmail.com with any schedule questions, issues, or celebrations. Our phone number is 970-349-0996 if something is pressing and we aren’t answering. If you prefer email or phone to discuss daily challenges or issues, please let your child’s teacher or Jessica know so that we know what you prefer as far as communication. We do believe that parents and caregivers need to be a team in working through challenging behavior, so we discuss both positives and challenges that occur every day at school. We value open communication as your child is our primary focus!
Bulletin Boards. Located throughout the center, bulletin boards provide center news, upcoming events, resources, holiday closing dates, announcements, etc.. Please look for information on resources in our area that may be useful, as well as info on the Pyramid Model for social/emotional health at the parent board in each entry. We also have a white board at each school on which we write curriculum information for that day. Please check those out!
Newsletters. Monthly newsletters provide center news, events, announcements, etc. These newsletters are emailed to you on the 20th of each month along with invoices. Please read them to keep updated on events and any and all needed information!
Email. We encourage you to provide an email address that you use regularly so that we may send you announcements, event invitations, newsletters and general updates. I check my email many times a day and try to respond quickly to any requests or questions, so this is a great way to communicate with me. Teachers will also be sending out weekly updates regarding their specific groups to all parents.
Family Visits. Family participation is encouraged. Visit our classrooms, volunteer, come along on a field trip, or eat a meal with your child. Signing in is required for the safety and protection of our children, and we have a visitor log next to the door to upstairs for that purpose. If you have a special talent or interest that you’d like to share weekly, monthly , or during a special theme, please let us know! Please notify your child’s teacher or the director when planning a visit.
Back to School Night. Back to school nights are scheduled in September of each year. These nights include snacks, drinks and information about our program for you to explore. It’s also a great time to meet all of the teachers and families of our school!
Conferences. Family & teacher conferences occur twice a year. During these conferences, we will discuss your child’s strengths, likes and dislikes, and styles of learning while going over their evaluations. We will work together to set goals for your child’s growth and development. We will also discuss any upcoming transitions that may be occurring (Upon entering school, Teeny to Little, Little to big school). You may request additional conferences regarding your child’s progress or these upcoming transitions at any time. We encourage you to communicate any concerns or positive feedback throughout the school year!

*Field Trips: All parents will be given information and permission forms before each field trip or special excursion. Children will not be transported from the center without parental permission. Teachers are responsible for supervising all children in their care the duration of the field trip, and safety will be guarded in all activities. If your child arrives late and the field trip has already left, they will join the group remaining at school. If it is an all-school field trip, they will need to go home or be transported by a parent to the destination of the trip. From time to time, there will be supervised field trips, and we encourage you to join your child on the trip and help transport children. Permission slips for each trip must be signed by the child’s family. For field trips, please dress your child appropriately for the season. Walking shoes are a must. Sandals and flip flops are not appropriate for walking and make it difficult for your child. If enrolling for the summer session, you will be given further information about our excursion procedures.

*Meals and Snacks: Each day, we ask that you pack a lunch for your child with enough food for 2 snacks and a hearty lunch. At Little Red, we ask that you pack 2 snacks that we can pull out of their lunchbox for afternoon snack- so things that are not in Tupperware. We recommend that you provide at least 4 snack items and 4 lunch items, so 8 things total (we put everything back in lunchboxes that they don’t eat, and it’s better to have too much than too little). If your child does not have fruits/veggies, we always have some on hand to offer kiddos as an option. We also plant a vegetable garden each summer with the kids, which allows them to taste new vegetables if they’d like!
[bookmark: _Toc251583195][bookmark: _Toc370824569]Infant Feedings
Infant feedings follow these procedures:
· Bottle-fed infants are fed while being held or sitting up.
· Infants are fed on the schedule that parents have made for them, and all bottles are supplied by parents. We recommend every 2-3 hours for feedings.
· Breastfeeding is supported by providing a place for nursing mothers to feed their babies. Expressed breast milk may be brought from home if frozen or kept cold during transit. Fresh breast milk must be used within 48 hours. Previously frozen, thawed breast milk must be used within 24 hours. Bottles must be clearly labeled with the child’s name and the date the milk was expressed. Frozen breast milk must be dated and may be kept in the freezer for up to 3 months.
· Formula must be brought to the premises in a factory-sealed container in a ready-to-feed strength or powder or concentrate. Formula will be diluted at the child care site according to the instructions provided by the manufacturer or from the child’s health provider, using water from a source approved by the local health department. Formula brought from home must be labeled with the child’s name.
· Solid foods will only be introduced after a consultation with the child’s family.
[bookmark: _Toc251583196][bookmark: _Toc370824570]Toddler Feedings
· Children are encouraged to self-feed to the extent that they have the skills. Children are encouraged, but not forced to eat a variety of foods.
· Round, firm foods that pose a choking hazard for children less than 4 years of age are not permitted. These foods include: hot dogs, whole grapes, peanuts, popcorn, thickly spread peanut butter and hard candy.

*Food Allergies: It is imperative that you inform us of any food or other allergies upon registration. All parents will be provided with a list of foods that may be harmful to any children in our school. We ask that you refer to this list when preparing snacks for all students. When we have a child with a nut allergy enrolled, we will become a nut free school, especially when providing snack for the whole school. If your child has a severe allergy you will need to fill out a severe allergy plan form and provide an Epipen and/or Benadryl that will stay in a lock box in the center, accessible to all teachers.

*Diapering and Toilet Training: The most important factor in making the toilet learning experience successful and as low-stress as possible is a family/teacher partnership that supports the child. Research indicates that children cannot successfully learn how to use the toilet until they are physically, psychologically, and emotionally ready. Many pediatricians say that most children under 24 months of age are not physically capable of regulating bladder and bowel muscles. Most positive toilet training occurs only after children show signs of physical control or awareness of their bodily functions and when they demonstrate an interest or curiosity in the process. We are committed to working with you to make sure that toilet learning is carried out in a manner that is consistent with your child’s physical and emotional abilities and your family’s concerns. When potty training, please make sure that your child has several changes of clothes in their cubby in case of accidents.
Children requiring diapers are checked for wetness or BM at least every two hours, or whenever the child indicates discomfort or suggests a soiled or wet diaper. The child shall be changed immediately when found to be wet or soiled. There are 2 diaper changing stations at Teeny and one at Little Red which are located separate from any food prep, storage or serving. We require that you provide diapers and wipes for your child, and have found that a large packet of each is the most effective and we will notify you when your child’s supply needs to be replenished.

*Safe Sleep Procedures: At Teeny Red, we are trained and practice proper Safe Sleep Procedures on a daily basis. This includes not swaddling babies, or using blankets in our cribs. Parents are required to bring a sleep sack for their infant for naptimes. Infants will not be put to sleep on their tummies unless we are given a Dr. note. Infants will also not be put to sleep in swings, bouncy seats, carseats, bassinets, or pack and plays. If they fall asleep in any of these vessels they will be transferred to a crib immediately. They will only be napped in cribs.

*Breastfeeding Policies: At Teeny and Little Red, we provide an atmosphere that welcomes breastfeeding families by fully supporting your desires to continue breastfeeding your child as you begin child care and continue to work. Breastfeeding mothers are always welcome to come to the center to feed their baby. We have a designated breastfeeding space at Teeny Red on the infant side that is available at any time, and we encourage its usage. We have also achieved Breastfeeding Friendly Childcare Recognition (BGFCC)! We encourage families to provide breastfed babies with backup bottles and breast milk for the center’s use. Expressed breast milk should be labeled with the infant’s full name, the date and time the milk was pumped. All breast milk will be stored, served, and discarded according to safety guidelines. The infant program staff will work with families to help facilitate feeding routines, and communication is encouraged between family and caregivers to adapt to the infant’s changing needs as they go through growth spurts, transition to solids, and begin the weaning process, as well as various other scenarios that might come up throughout jour breastfeeding journey.

*Visitors to the Center: We welcome visitors at our preschool and infant/ toddler center at any time! We also welcome parent volunteers. Please sign in on the visitor sign in sheet when visiting our center and arrange with the center director as to what you will be needed for that day.

*Clothing: Children should wear non-restrictive clothing that allows for free movement and play. Dress your child in comfortable clothing that can withstand the wear and tear of sand play, climbing, digging, and use of playground equipment. Also, try to choose clothing that allows your child to manage his or her own toileting or putting on a jacket. Even children who are toilet trained have accidents. Please provide an extra change of clothes or two to be kept in your child’s cubby for these occasions. In addition, keep in mind that Crested Butte weather can be quite unpredictable. Please take this into consideration when dressing your child. Make sure they have layers to add or remove as the weather changes. Sun hats, proper shoes, and sunglasses are always recommended. Please label every item of your child’s with their name as well! Name bubble stickers are the best for durability.

*Discipline: Your child will not be subjected to physical or emotional harm or humiliation under any circumstance. We as directors will not use, or permit a staff person or child to use, corporal or other harsh punishment with any child in our care. Discipline will not be associated with food, rest, or toileting. No child will be punished for a toileting accident. Food will not be denied to, or forced upon, a child as a disciplinary measure. At Little and Teeny Red we have adopted the Pyramid Model for social/emotional health (website for more info. is www.csefel.vanderbilt.edu). Thoughtful direction and planning ahead are used to prevent problems and encourage and teach appropriate behavior. We strive to give at least 5 positives to 1 negative, and tell the kids what to do instead of what not to do. We teach social skills each week, and strive to teach the kids how to solve their own problems and use their words instead of hands (feet, or teeth). If you have any questions whatsoever regarding parenting or discipline, please don’t hesitate to ask. We love working together with parents to aid in ceasing challenging behavior!

Children are guided to treat each other and adults with self- control and kindness. When a child becomes physically aggressive, we intervene immediately to protect all of the children. Our usual approach to helping children with challenging behaviors is to show them how to solve problems using appropriate interactions. Figuring out the purpose of the behavior allows us to teach another more appropriate way to react. When behavior becomes a concern, communication with parents is the 1st step we will use to try to work through the child’s individual needs and challenges. If we need outside assistance, we can refer your child to get an evaluation and proper therapies can be given at Little Red by qualified professionals.

 Biting is a normal stage of development that is common among infants and toddlers- and sometimes even among preschoolers. It is something that most young children will try at least once. When biting happens, our response will be to care for and help the child who was bitten and to help the biter learn a more appropriate behavior. Our focus will not be on punishment for biting, but on effective behaviors that address the specific reason for biting. If biting of the same child occurs twice in one day, the biter will be sent home. If biting occurs 3 times with different children, the biter will be sent home.

*Safety: The safety of all children at our center is our primary focus and we will do everything in our power to ensure that we provide a hazard free environment. In order to do this we have established the following policy:

1. We always maintain an adequate number of adults to supervise every group of children, whether in the classroom or on the playground. No child is ever left in a situation without supervision.
2.	The school and the playground area are inspected regularly to eliminate or correct any equipment or situation that may cause injury to the children.
3.	In the case of an emergency, all emergency telephone numbers are posted by every telephone in the center.
4.	There is an emergency evacuation plan posted in our school showing the fasted route to safety. This will be taught and reviewed with the children periodically.
5. When a child is involved in an accident requiring medical intervention, the parent or guardian will be notified promptly. If the parent is unable to come to the center to transport the child, a staff member will accompany him or her to the medical facility indicated on the child’s registration form. If help is needed immediately the nearest response team will be called.
6.	It is inevitable that children of this age may get hurt regardless of adult supervision. In the case of an accident, the attending teacher and the director will fill out an accident report form. One copy will be placed in the child’s file and the other given to the parent. The director and staff will review the incident and determine whether some preventative measures need to be taken. Please see Appendix Section B for the accident report form.

7. In the case of inclement weather, the directors will judge whether or not outdoor playtime should be avoided. If a child does not have adequate clothing for outdoor play he or she will be excluded and provided with an indoor activity. The center must obtain the parent or guardian’s written authorization and instructions for applying sunscreen to their child’s exposed skin prior to outside play. If sunscreen is provided by the center, parents must be notified in advance, in writing, of the type of sunscreen the center will use. We ask that you apply sunscreen each day before your child arrives at school.
8.	When transported in a vehicle, children will be provided with a car seat and vehicle safety will be reviewed. All teachers must go through driver-safety training prior to transporting children, as well as being trained in emergency road procedures. A permission slip must be signed by all parents whose children are leaving the center for a field trip.
9.	Each teacher is responsible for accounting for his or her group of children after each transition that occurs throughout the day. Class lists will be dispersed at the start of the day to facilitate this process. Children will be taught the importance of staying with the group and procedures to be followed if separation occurs. Children will also be taught to account for one another by using the buddy system on all excursions.
10. At the end of each school day, staff will conduct a walk around to make double sure every child has been picked up for the day. Pick ups will be monitored with the sign in sheet (children crossed off when they are picked up). If a child remains and is not picked up by either parent or emergency contacts after making arrangements, we will contact CPS (Child Protective Services) to pick the child up and ensure safety.

*Complaint Filing and Our Policy on Reporting Child Abuse: If you wish to report a licensing complaint, or wish to see our policy regarding the reporting of child abuse, please see the Appendix Section D and E.

*Referrals, IFSP, IEP Process: If you, your child’s teachers, and/or director feel that your child’s behavior/development warrants and evaluation, one can be requested. This is in the areas of social/emotional, fine motor, gross motor, sensory, or speech. Little Red Schoolhouse has a partnership with Child Find in Gunnison County, and children will be recommended for a free screening through that program if the teacher/director feels it would be helpful. A formal evaluation will also take place at the school by our local Early Childhood Special Education team. If your child qualifies for services, and IFSP (for younger children) or IEP (for children over 3) will be drawn up by the School District special education team which will outline your child’s strengths and challenges, goals for the year, and what steps will be taken to ensure they are met. Therapies will take place at Little Red, and 12 hours of preschool per week will be paid for by the County. If your family is experiencing trauma and/or adversity, please communicate this to Jessica and she can refer you to our mental health specialist for support, and offer support within our school setting as well. It is important that we know when trauma is occurring as it will change our teaching practices and up our support of your child.

*Health Screening/Referrals: Each year, Little Red provides free dental and vision screenings right at the school to all of our students by working with professionals in the community. Hearing screenings are also recommended annually, and information on how to obtain these screenings is at the end of this handbook. If we feel that your child is in need of a screening, we will refer you to local professionals to get these done in a timely manner.

*Bilingual Services and Interpreters: If the director and teacher feel it would be beneficial for all parties, a bilingual teacher will be assigned to the classroom for any child who does not speak English as a first language. If his/her inability to speak English impedes learning or interaction, this will be deemed necessary until English skills are at a point where this learning and interaction can take place, or until the bilingual teacher evaluates the child and deems this service unnecessary. If a family is in need of an interpreter during parent/teacher conferences, or if information such as newsletters or daily communications needs to be given in a language other than English, Little Red will provide these services by working with our local Early Childhood Council to secure the proper people to carry out these duties.

* Withdrawing: If you wish to withdraw your child from our center permanently, we require a two-week advance notification, otherwise, you will be responsible for payment for those two weeks. If you are withdrawing your child in the middle of a month, you will be reimbursed the difference as soon as possible.

*TV/Video/Media: Television and video viewing will not be a common occurrence. If we have a special circumstance, we will notify parents prior to viewing for their permission. Use of media devices will be limited to 15 minutes occasionally, and only for educational purposes in the form of games or photos shown of the theme being studied. Proper supervision will always be maintained during any TV/Video viewing.

* Withdrawing Services: We have the right to withdraw services to any child as a result of the following: delinquent payments of more than one month without notification and agreement of center, severe behavioral difficulties (ie: biting, aggression, or deliberate defiance) that have been addressed and cannot be resolved over time. Services may be reinstated when accounts become current or problems have been resolved.
Prior to withdrawing services for any child due to behavior issues, parents will be notified of behavior issues and a parent/teacher conference will be provided with the director present where we will make a behavior support plan. Once this plan is made using the PTRYC method, we will meet again to institute the plan. Progress will be assessed after one month of using it, and another meeting with the team will be scheduled to assess its efficacy. If no progress is made after a month of instituting the PTRYC plan, it is our right to withdraw services at this time.

*Transitions: Your child’s transition in child care should be a positive and exciting learning adventure. We will work with you and your child to ensure the smoothest possible transition occurs as new routines and new people are introduced. To ensure the smoothest possible transitions, there is opportunity for individualization of these strategies in order to meet each child and family’s needs.
[bookmark: _Toc370824526]Transition from home to center
Prior to your child’s first day, you will have an opportunity to tour the center, meet with your child’s peers and teachers, and communicate any anticipated concerns. At this time please share the best communication methods that the teacher may use to reach you. If your child has trouble separating, you may want to schedule a couple shorter days prior to enrollment to make the transition easier. We do recommend a “drop and go” approach when transitioning as staying with your child at school makes them think that you are part of their school experience…
[bookmark: _Toc370824527]Transition between learning programs
Children are transitioned to the next program based on age, developmental readiness, state licensing requirements, and space availability. During the transition from Teeny to Little Red kids will have several opportunities to visit their new school, meet teachers, and see how things work in their new environment. Parents will also be given a tour of the facility and any questions that arise can be answered anytime.
[bookmark: _Toc370824528]Transition to elementary school
During the month of May, many opportunities for discussion about Kindergarten will happen, including the reading of Kindergarten books, a visit to the “big school” and meeting of the Kindergarten teachers, and a question and answer session. If needed, a transition plan will be drawn up for this move, and may include a transition book, visits to the playground at the “big school”, and more time to visit their new classroom before school starts.

*Use of Interpreters: If needed, Little Red and Teeny Red will use an interpreter, or other resources, for help with other languages of enrolled families. We are committed to the success of each student in our school, regardless if English is their 2nd language.

*Emergencies: Lost or Missing Child- In the unlikely event that a child becomes lost or separated from a group, all available staff will search for the child. If the child is not located within 10-15 minutes, the family and the police will be notified.
Fire Safety- Our center is fully equipped with all fire safety items including alarms, lights, rolling cribs and fire blankets. Regular fire drills are practiced as well.
Emergency Transportation- In the event your child needs to be transported due to a medical emergency, if no other authorized person can be contacted and the need for transportation is essential, an ambulance will be called for transportation. A proper escort will accompany and remain with the child until a family member or emergency contact arrives.

**Children who are not picked up on time- Parents will be notified via phone numbers on file, and if no contact is made the emergency contacts will be notified. If no one can be contacted, director will stay with that child at the center until pick up can be arranged by a person authorized to pick up that child. If an authorized individual does not come 2 hours after contacting them, law enforcement will be contacted to take over the situation.

*Personal Belongings and Money: Each child will have a cubby in our center in which to store personal belongings. All personal belongings should be labeled with the child’s name in indelible marker so as not to confuse items. Money will not be allowed to be brought to the center by children unless it is required for a special event. Toys brought from home will be allowed only for show and tell and will spend the remainder of the day in the child’s cubby. It is our belief that part of the developmental process involves learning to share and to this end we provide toys and equipment that children can share or use together. When children bring toys from home, they rightfully feel that they own the toy and should not have to share. This creates problems not only for the child, but also for others in the classroom. Please try to keep your child from bringing toys to school. Please bring to school: lunch, water bottle that stays at school, change of clothes, outside clothes, diapers and wipes if needed, and enough formula/breast milk for a day of feedings if applicable.

*Primary Caregiving and Continuity of Care Practices: At Little and Teeny Red, we are committed to a policy of primary caregiving which reflects that each child is cared for by the same one or two adults daily to promote formation of a strong emotional bond. We strive to have as little teacher turnover as possible. In addition, when possible, we practice continuity of care by having teachers move up with the kids, and having teachers who work at both Teeny and Little Red so that when kids move over, they know their teacher. We view both of these practices as essential in forming bonds with the kids.

*Recruitment and Retention of Staff: At Little and Teeny Red, we strive to recruit quality staff, and retain them past the nationwide average retainment timeframe for this industry. In alignment with our mission and vision, we aim to recruit teachers who serve as guiding lights for our students, nurturers, and wisdom sharers. We require and provide opportunities for professional development throughout each year (at least 15 hours), and pay for teachers to become more qualified in the field by taking Early Childhood Education classes locally and online. Incentives in the form of raises and benefits exist for teachers who continue to grow in the field. We have monthly staff meetings which include professional development, and provide coaching opportunities for all staff to learn and grow in their practices throughout each school year.

*QIP document viewing: Little and Teeny Red are always striving to improve quality, and therefore have a Quality Improvement Plan in place that changes when things are accomplished and improved. If at any time you would like to view this document, please see Jessica and she can show you a hard copy. Each year we also conduct a parent survey to get your input on how to improve the quality of our school. These results are shared with families, and goals are put ono this QIP to make sure that your input creates positive change!

Appendix A
When is my child too sick for school?

It’s always a tough call the morning of school to decide whether or not your child is too sick to go… Here’s a little guide that may help you decide what to do!
*Noses: Do they have consistent runny noses that need a tissue often? Is it a full time job to keep up with it? Even if the snot is clear, it can still be cumbersome for their teacher (especially at Teeny Red) to constantly keep up with their noses. Not to mention, if they are super young ,they are touching their noses and wiping their hands on toys or other kids before you can even catch it. Yuk.
*Coughs: In talking to several doctors, coughs are contagious until they are gone. It makes sense since when we cough, tons of little tiny germs are coming out and spreading throughout the area! Little ones have a VERY hard time covering, and therefore shouldn’t go to school. I know that some local doctors say that your child is “ok for school” when they have a cold, but I disagree. When kids come with colds, inevitably other kids get that cold and I hear about it (from frustrated parents that saw your child at school sick). It’s a tough call, but if your child is coughing often, please keep them home. They’ll have a lot more fun at school during their make-up day!
*Fever: If your child has a fever, please don’t send them to school. Even low-grade can impede their day. The fever must be broken for at least 24 hours.
* Tummy problems: If your child has diarrhea, please let their teacher know. If it recurs several times, and your child isn’t eating, we will probably call you to come get them. Otherwise, if they have thrown up in the last 24 hours, please do not send them to school!
*General guideline: If your child demands more attention on this day than on any normal day, it would be better if they stayed home. It’s not fair to the other kids for teachers to be spending so much time caring for only one child while the others sit and wait. Another good way to look at it is this: If you would be annoyed seeing a child with your child’s symptoms at school when you dropped off your healthy child, then don’t bring them to school! We all need to be conscientious of spreading illness.
The good news is that you get a make-up day when your child is sick to use on a day when everyone would be a lot happier! I know it’s difficult (I’m a parent too), but the general rule is “when in doubt, don’t send them”. Thanks for being thorough in gauging your child’s health and here’s to a HEALTHY and HAPPY school!!

Appendix B
Accident Report Form

Date of Report ____________________

Child’s Name ______________________ Sex: M F Birth Date ______
Parent’s Name _______________________Phone Number ___________
Home Address __
Date of Injury _______________Time_________ AM PM
Location Where Injury Occurred ________________________________
Teacher in Charge ___________________________
Present at the Time of Accident ________________________________
Type of Equipment Involved ___________________________________

Description of How Accident Happened ___________________________

Action Taken: ___
First Aid Treatment ___
Who administered it? __
Taken to Doctor ____________________________(name)
Taken to Hospital ___________________________(name)
Refused Treatment ___
(name of person refusing treatment)
 Parent Notification:
Was Parent Notified? Yes No Time of Notification _________
How Was Parent Notified? _____________________________________

Comments from Parent _______________________________________

Witnesses to Accident _______________________________________

Director’s Signature _________________________________
Appendix C:

Healthy and Delicious Snack/Lunch Ideas for Preschoolers

*Peanut Butter with:
Raisins or dates
Apples or bananas
Apple sauce
Chopped celery or shredded carrots
Graham crackers
Nonfat dry milk and honey
· Cheese balls—form balls with softened cheese and roll in chopped nuts
· Nut bread with cheese spread
· “Ants on a log”—celery stuffed with peanut butter or cheese, with raisins
· Pizza—use pizza dough or English muffins
· Tacos or burritos—fill with cheese, leftover meat, or finely shredded carrots or zucchini
· Cottage cheese with fruit
· Yogurt with fruit
· Ice cream in milk shakes with fruit, or in make your own sundaes
· Deviled eggs
· Wheat toast topped with tuna salad or cheese, broiled to melt
· Tiny meatballs on toothpicks
· Orange sections
· Banana slices—dip in honey, roll in nuts
· Watermelon wedges—try seedless melons
· Peaches
· Apple slices, dip in orange juice to prevent browning
· Granola or grape-nuts sprinkled on yogurt
· Assorted raw vegetables with seasoned cottage cheese dip
· Fruit shakes—blend fruit and nonfat dry milk in blender with a few ice cubes
· Fruit kabobs—banana wheels, pineapple chunks, cherries, strawberries, orange wedges
· Fresh fruit juice gelatin cubes

Appendix D
Reporting Of Licensing Complaints

7.701.55 Reporting of Licensing Complaints

Child care facilities must provide written information to parents at the time of admission and staff members at the time of employment on how to file a complaint concerning suspected licensing violations. The information must include the complete name, mailing address, and telephone number of the Colorado Department of Human Services, Division of Child Care.

Make reports to:

Division of Child Care
Colorado Department of Social Services
1575 Sherman Street
Denver, CO 80203-1714
Phone: 1-800-799-5876 or 1-303-321-4164

Appendix E
Child Abuse Reporting Policy

7.701.53 Reporting of Child Abuse

A. A child care facility must require each staff member of the facility to read and sign a statement clearly defining child abuse and neglect pursuant to state law and outlining the staff member's personal responsibility to report all incidents of child abuse or neglect according to state law.
B. Any caregiver or staff member in a child care facility who has reasonable cause to know or suspect that a child has been subjected to abuse or neglect or who has observed the child being subjected to circumstances or conditions that would reasonably result in abuse or neglect must immediately report or cause a report to be made of such fact to the county department of social services or local law enforcement agency.
C. If the suspected child abuse occurred at the child care facility, the report of suspected child abuse must be made to the county department of social services, police department, or other law enforcement agency in the community or county in which the child care facility is located.
D. If the suspected child abuse did not occur at the child care facility, the report of suspected child abuse must be made to the county department of social services in the county in which the child resides or to the local law enforcement agency in the community in which the incident is believed to have occurred.
E. At the time of admission the facility must give the child's parent or guardian information that explains how to report suspected child abuse or child neglect.

7.701.54 Investigation of Child Abuse

A. Staff members of the county department of social services or a law enforcement agency that investigates an allegation of child abuse must be given the right to interview staff and children in care and to obtain names, addresses, and telephone numbers of parents of children enrolled at the child care facility.
B. Any report made to the law enforcement authorities or a county department of social services of an allegation of abuse of any child at the child care facility will result in the temporary suspension or reassignment of duties of the alleged perpetrator to remove the risk of harm to the child/children if there is reasonable cause to believe that the life or health of the victim or other children at the facility is in imminent danger due to continued contact between the alleged perpetrator and the child/children at the facility. Such suspension or reassignment of duties will remain in effect pending the outcome of the investigation by the appropriate authorities.

Appendix F
List of Things for Parents to Save/Donate

Paper towel tubes/toilet paper tubes
Shoe boxes
Intact food container (for store dramatic play)
Wrapping paper
Ribbon
Bows
Dress up clothes- including accessories
Clothes for kids who have accidents
Plants or clippings
Soda bottles
Plastic bottles
Containers of all kinds
Magazines
Nuts & Bolts or objects to count
Jump ropes and outdoor toys
Dolls and doll clothes
Old jewelry
Old sponges
PVC pipe
Balls of all types: ping pong, wiffle, golf, rubber, nerf, tennis, cotton
Wigs
Bells of all types: jingle bells, cow bells, wrist bells, ankle bells, etc.
Things to see through: eyeglasses, sunglasses, goggles, Plexiglas, Mylar, colored cellophane
Shaving cream
Confetti
Packing peanuts
Food coloring
Soap flakes
Cornmeal
Eyedroppers
Anything interesting that you’d like to share!!

Appendix G
List of Resources in Gunnison County for Parents
[image:]
[image:]

Appendix H
Health Insurance List

Insurance Providers in the area:
Shondeck Financial Services- 970-641-4700
Health Insurance Helpline- 866-355-8838

Medicaid/CHP+ Dental Providers
There is at least a month wait to get in to the majority of these places

Gunnison Family Dentistry
119 S Main St.				Accepting Medicaid 0-21
Gunnison, CO
970.641.3406				Accepting new and existing patients

Osborne Family Dentistry
321 N. Main St.			Only accepts CHP+ in Emergency situations
Gunnison, CO
970.641.3004

Dr. Harvey
511 Red Lady Ave			Accepting CHP+
Crested Butte, CO
970.349.5731				Accepting new and existing patients

Dr. Roxanne Siegrist
510 Elk Ave				Accepting Medicaid 0-21 and pregnant women
Crested Butte, CO
349.5577				Accepting new and existing patients

Elk Ave Dental Center
412 Elk Ave				Accepting CHP+ Only
Crested Butte, CO
970.349.5880				Accepting new and existing patients

Treasured Teeth
1200 Tessa Tore CT. Ste C		Accepting Medicaid 0-20
Montrose, CO
970.240.8694				Accepting new and existing patients

Smiles 4 Kids
1601 Oxbow Dr.			Accepting Medicaid 0-21
Montrose, CO
970.249.8595				Accepting new and existing patients

Community Dental
1901 S Townsend			Accepting Medicaid All Ages
Montrose, CO
970.252.8896				Accepting new and existing patients

Black Canyon Dental
1544 Oxbow Dr. #230			Accepting CHP+ONLY (Delta Dental)
Montrose, CO
970.240.8880				Accepting new and existing patients

Silver Leaf Dental
101 S Mesa Ave			Accepting Medicaid and CHP+ All Ages
Montrose, CO
970.249.4457				Accepting new and existing patients

Montrose Oral Surgery
And Dental Implant Specialists	Accepting Medicaid 0-21
600 S Park Ave
Montrose, CO
970.240.4485				Accepting new and existing patients

Johnson Family Dentistry
25 S Lot Ave				Accepting CHP+ ONLY
Montrose, CO
970.249.9096				Accepting new and existing patients

Orthodontists – Grand Junction\Montrose

Comfort Braces
2650 North Avenue Ste 101		Accepting Medicaid (Medicaid only covers ortho care for
Grand Junction, CO			21 and under)
970.241.7162				Accepting new and existing patients

Jolley Smiles
601 28 ¼ Rd. Unit E			Accepting Medicaid (Medicaid only covers ortho care for
Grand Junction, CO			21 and under)
970.523.6333				Accepting new and existing patients

Jolley Smiles				Accepting Medicaid (Medicaid only covers ortho care for
200 S Uncompahgre Ave		21 and under)
Montrose, CO
970.249.8828				Accepting new and existing patients

Appendix I
Vision, Hearing and Dental Resource List (see Appendix H too)

Screenings for Children and Referrals for missed screenings:
Hearing - Newborn screening – Valli Funk @ Gunnison
 Valley Hospital 970-641-7285 (please follow up for any missed test)
 Gunnison Hearing Center at Gunnison Valley Hospital 970-641-2814
 Child Find Coordinator, Carie Mitchell 641-7770 ext. 2909
Vision - Infant See Program at Family Vision Center and ABBA Eye Care
 (free screenings for infants 6-12 months)

 Family Vision Center and ABBA Eye Care for kids 1 year and older
 Child Find Coordinator, Carie Mitchell 641-7770 ext. 2909
Dental – Depending on the age of the child - Dental Hygienists and dentists in
 Gunnison, see phone book
 Pediatric Dentist in Montrose (see other List of Medicaid Providers)
 First visit/screening is recommended at age 1 year
Developmental Screening – Primary Care Offices and Child Find Coordinator,
 Carie Mitchell 641-7770 ext. 2909 (3 by 3)
Medical Insurance - Department of Health and Human Services
 for Medicaid and CHP+ eligibility, and
 Connect for Health Navigation assistance 970-641-3244
 Connect for Health Colorado 408-713-6139
 local insurance brokers
Immunizations – Primary Care doctors
 Brenda Ryan with the Dept. of Health and Human Services 641-0209
FAST – Family Advocacy and Support Team – for family concerns that reach beyond the capacity of one system of program Meghan Dougherty 641-7665

Confirmation

I, __________________, parent of _____________________ have read and understand the policies and procedures of Little Red Schoolhouse as stated in this Parent Handbook. I agree to abide by the requests made herein, and refer to this handbook for future questions or discrepancies.

Signed ________________ Date___________________

image1.emf

image2.emf

