

**CHILDRENS[®]
GHTHOUSE**

PARENT HANDBOOK

EFFECTIVE JULY 6, 2020

TABLE OF CONTENTS

Introduction	7
Mission Statement	7
Policy Statement	7
Operational Information	8
Daily Operation and Services Offered	8
Severe Weather Procedures	8
Public School Closures	8
Outdoor Temperatures	8
Absences, Sick Days, and Vacations	8
Daily Arrival and Departure	9
Late Arrivals	9
Identity Codes	9
Visitors	9
Release of Child to Authorized Persons	10
Release of Child to Unauthorized Persons	10
Custodial Information	10
Late Pick Up	10
What to Bring on Your Child's First Day	11
Our Program	12
Curriculum	12
Infants and Toddlers	12
Preschool: Two Years through Five Years	12
School-Age Children	13
Technology Use Guidelines	13
Physical Activity and Outdoor Play	13
Character Development	13

TABLE OF CONTENTS

Show and Tell and Personal Belongings	14
Accreditation.....	14
Ratios and Group Sizes	14
Program Options.....	15
Enrollment Policies and Required Forms	15
Non-Discrimination Enrollment Policy.....	15
Confidentiality and Children's Records	15
Children with Special Needs	15
Required Enrollment Information	16
Registration, Tuition, and Fees.....	17
Itemized Fees.....	17
Photo Use and Internet Video Monitoring	17
Notification of Withdrawal.....	18
Re-Enrollment.....	18
Suspension and Termination of Services	18
Protecting Our Children	19
Positive Discipline Strategies	19
Prohibited Strategies	20
An Individualized Approach	20
Discipline Guidelines to Remember.....	20
Intervention Support	21
Child Abuse Awareness	21
Education and Training.....	21
Mandated Reporting Requirements	21
Child Advocacy Information.....	22

TABLE OF CONTENTS

Medical Policies.....	23
Communicable Diseases	23
Coronavirus Disease 2019 (COVID-19) Information	23
Illness: Signs, Symptoms, and Exclusion/Readmission Criteria	23
Immunizations	24
Influenza Information.....	24
Handwashing.....	24
Health Check.....	24
Medical Emergencies and Accidents.....	24
Medications	25
Provisional Medical Care	25
Topical Medications	26
Health and Safety Policies.....	27
Animal Friends.....	27
Appropriate Attire	27
Biting	27
Breastfeeding	27
Cleaning Procedures	27
Consumer Product Recalls	27
Diapering Procedures.....	28
Emergency Preparedness Plans	28
Employee Restrictions.....	28
Gang-Free Zone	28
No Cash Policy	28
Nutrition.....	28
Quiet Time	29
Safe Sleep Policy	30
Smoking.....	31
Toilet Training	31

TABLE OF CONTENTS

Transportation: General	31
Transportation: Field Trips	31
Transportation: School-Age Children.....	31
Water Activities	31
Weapons.....	31
Family Involvement	32
School Information Board	32
Classroom Information Boards	32
Daily Communication	32
School Websites	32
Parent Observations.....	32
Parent Conferences	33
Parent Surveys.....	33
Opportunities for Family Involvement	34
Celebrations and Birthdays	34
Special Events.....	34
Classroom Visitors.....	34
Collections	34
Parent Concerns	34
General Information	35
Local, State, and National Inspections.....	35
Volunteers	35
Insurance	35
School Specific Information.....	36
School Specific Information Continue	37
Addendum to Parent Handbook	38
The Flu: A Guide for Parents	39
The Flu: A Guide for Parents Continued.....	40
Parent/Guardian Acknowledgment of Receipt	41

INTRODUCTION

MISSION STATEMENT

Childrens Lighthouse Franchise Company is an accredited private preschool system that licenses to others the right to use its name and system. The Childrens Lighthouse system is designed to help the owners of each Childrens Lighthouse School deliver exceptional educational childcare. At our School, we partner with parents in developing children with character values and physical wellness in an enriched learning environment designed to develop brains, bodies, and best behaviors.

POLICY STATEMENT

The policies and procedures in this handbook are effective as of July 2020. Should any of these policies and/ or procedures be updated, revised, or otherwise changed; parents will be notified. Each Childrens Lighthouse school is independently owned and operated.

OPERATIONAL INFORMATION

DAILY OPERATION AND SERVICES OFFERED

Childrens Lighthouse Schools are designed to serve children ages 6 weeks – School-Age. We are open year- round, Monday through Friday, with a few exceptions, such as Thanksgiving, Christmas, other holidays, and staff development events. You will receive notice of any closures due to holidays or staff development days. Tuition fees remain the same, regardless of School closures. A specific list of this School’s operating hours and scheduled closing dates is available from the School Director.

Extra-curricular activities may be offered at each Childrens Lighthouse School. Please ask our School Director for a list of specific activities and prices (if applicable).

SEVERE WEATHER PROCEDURES

If severe weather necessitates closing, early dismissal, or late arrival, we will communicate with you through both our website and the local news station (if available). Tuition will not be exempt or prorated because of severe weather closing or if a state of emergency has been declared.

PUBLIC SCHOOL CLOSURES

If your child attends public school and that school closes for a holiday break, snow day, or any other reason, you will be required to pay an additional fee for your child to stay with us for the entire week or day. Please refer to your Tuition Agreement or contact our School Director for additional information.

OUTDOOR TEMPERATURES

Outdoor time is a special time of the day to release energy and enjoy the physical rewards of active play.

Winter– As temperatures approach 35°F wind chill, our management team will assess the latest weather conditions. If temperatures fall below 35°F wind chill, staff will keep children indoors. During the winter months, we typically wait until later in the day to take children outside when temperatures are warmer. Please make sure your child is dressed appropriately for winter play – mittens, hats, warm coats, etc.

Summer– As temperatures/heat index approaches 100° F, our management team will assess the latest weather conditions. Children often participate in water play activities outside in shady areas on the playground. During the summer months, we schedule our outdoor times earlier in the day to take advantage of the cooler temperatures.

ABSENCES, SICK DAYS, AND VACATIONS

If your child is enrolled on a full-time basis, you will receive a number of “absentee credits” for each calendar year. Please see our School Director for additional information about absentee credits.

OPERATIONAL INFORMATION

DAILY ARRIVAL AND DEPARTURE¹

For your child's safety, please escort him or her, preferably holding hands, while in the parking areas and hallways; and deliver them to the classroom door each day. The same routine should be followed when picking up your child. Make sure that the classroom teacher is aware of your child's arrival/departure. In addition, parents are required to sign in and out of the school at the front desk. Throughout the day, our teachers track each child's movement when they participate in activities that take them outside of the classroom, for example when the class goes outside, or if they participate in an extra-curricular activity. During arrival, it is very important to set up a routine that your family can follow every day. This provides your child with a sense of security. Please keep teachers informed about your child's health, mood, eating habits, family situation, or anything you think might affect your child's behavior at school. We recommend that you help put away items in their cubby, walk with them to greet their teacher and friends, and assist your child in selecting a toy or joining an activity.

When it is time for the person dropping off the child to go, tell the child you are leaving, and say, "Good- bye." If our child is having difficulty separating, signal a teacher for assistance. Feel free to call us later if your child is upset when you leave, and we will let you know how he or she is doing.

LATE ARRIVALS

Occasionally, children participate in field trips or other activities that take them away from their classroom. Should your child arrive, and their classroom is not on campus, arrangements will be made for your child to participate in another classroom's activities until they can rejoin their original class.

IDENTITY CODES

As an added safeguard, each school is locked at all times. Upon enrollment, parents/guardians will be assigned an identity code to use when entering our School. DO NOT give this code to any other person. Persons other than parents, guardians, and staff may enter by ringing the doorbell. For anyone who violates this policy, we reserve the right to disenroll your child.

VISITORS

Visitors are required to show identification and sign in on the visitor log kept at the front office. Visitors are escorted while on campus.

¹ Please note that these are the standard procedures at our School. However, these procedures are subject to change as required by state licensing or other governmental authorities due to public health or other concerns.

OPERATIONAL INFORMATION

RELEASE OF CHILD TO AUTHORIZED PERSONS

Children will not be released to any person that is not specifically designated on your child's enrollment form. Each authorized person will be required to show photo identification, such as a driver's license. This information will be copied by our office personnel. Once the person's identity has been confirmed, an authorization sticker will be given to the authorized person, who must give it to the child's classroom teacher. Teachers will place the sticker on your child's daily sign in/out sheet to record the authorized pickup.

RELEASE OF CHILD TO UNAUTHORIZED PERSONS

If there is an emergency which requires an unauthorized person to pick up your child, you must provide the School Director your permission for the pick-up, in writing, before the unauthorized person arrives.

CUSTODIAL INFORMATION

Persons identified as parents on a child's enrollment form will be allowed to pick up the child whose name is on the form. If a court has issued an order limiting or restricting access of a parent to a child, a court stamped copy of such an order must be submitted to the School Director. This Childrens Lighthouse School may not be used as a visitation site, nor will we be responsible for determining compliance with parent visitation schedules.

LATE PICK UP

We will attempt to contact you and/or your authorized persons.

If we are unable to reach you or any of your authorized persons within 30 minutes after the School's closing time, the School Director (or designated person in charge) will decide whether and when this state's child protective services (or other appropriate authority) will be contacted. This decision will be based on our state's childcare licensing regulations. If authorities are contacted, they will be given the emergency contact information listed on your child's enrollment form.

Under no circumstances will the School Director or any employee of this Childrens Lighthouse School take your child home or transport your child to another location. Additionally, the late fee listed on your Tuition Agreement will be charged.

OPERATIONAL INFORMATION

WHAT TO BRING ON YOUR CHILD'S FIRST DAY

You have probably visited us on one or more occasions, and our intent is for you to have a smooth and informative enrollment and orientation process. We want you and your child to feel comfortable and welcomed on your first day at our Children's Lighthouse School, and we understand no matter how well prepared and excited a family may be, the newness can also be a little scary for everybody. We do not consider any questions or concerns you may have to be unimportant or silly.

To help you prepare, here is a list of suggested items to bring on your child's first day, sorted by age:

INFANT

Diapers, wipes, premade bottles labeled with your child's first name and last initial, diaper cream/ointment, sleep sack, baby food (if applicable), at least 3 extra changes of clothes, and pacifier (if your child uses one)

TODDLER

Diapers, wipes, diaper cream/ointment, sunscreen, a lightweight blanket, at least 2 extra changes of clothes including a pair of shoes

PRESCHOOL (TWOS AND OLDER)

A lightweight blanket, at least 2 changes of clothes including closed-toed shoes (consider more if your child is toilet training), training diapers (such as Pull-Ups®) if your child is potty training, diapers if child is not potty training, sunscreen

SCHOOL-AGE

Sunscreen

Your child's teacher will communicate when items need to be replenished.

OUR PROGRAM

The teachers in our School are advocates for children who love and encourage each child to develop academically and socially. As they listen and learn with each child, they assess and guide the learning process and empower children to make sense of their world. It is our goal that our teachers implement teaching strategies that promote positive behavior, cultivate positive relationships, and work together to create a respectful learning environment. Children are provided with appropriate materials in our beautiful classrooms. The classroom environments are carefully thought-out and reflect a child-centered view. Materials are displayed in a functional yet inviting manner, which nurtures the child's inner creativity. Tools and props are rotated frequently to reflect the needs and interests of the group. Each classroom has a daily schedule that is posted on the Parent Board outside each classroom.

CURRICULUM

INFANTS AND TODDLERS

Innovations, The Comprehensive Infant Curriculum is a complete program for infants from birth to 18 months of age. This curriculum, together with teacher and parent support, provides everything needed to address the needs of the "whole child," and gives your infant a strong foundation across all elements of early development. For toddlers aged 18 to 24 months, Innovations, The Comprehensive Toddler Curriculum builds on this early learning by emphasizing the interrelationship among the teacher's expertise, the child's interests, fundamental principles of child development, the child's unique family context and culture, and social interactions with other children and adults.

PRESCHOOL: TWO YEARS THROUGH FIVE YEARS

Our preschool program uses our proprietary Lighthouse C.A.R.E.S.SM curriculum, which is based on the following five foundations:

Character Values Education: Our comprehensive curriculum focuses not only on intellectual development, but also on healthy social and emotional growth through systematic character values education.

Active Engagement: Activities are designed to promote active learning through a "hands on" approach that allows children to explore the world in which they live.

Research-Centered Practice: Learning activities are grounded both in time-honored practice, such as learning through play, as well as in current research findings in the field of neuro-education. "Brain-based" learning strategies, for example, reveal that memory and creativity are enhanced by music, movement, and artistic expression.

Embedded Content: Our full-integrated curriculum is characterized by thematic units which combine the key skills of reading and mathematics with learning in the content areas of science and social studies.

Standards-Based Objectives: Every learning activity is carefully planned to meet or exceed both national and state standards.

Lighthouse C.A.R.E.S.SM incorporates three primary times of focused learning: The Learning Wall, Lesson Plan instruction, and classroom Discovery Centers (both "free choice" and assigned rotations). Each classroom is equipped with the following Discovery Centers: Literacy, Skills and Games, Math and Manipulatives, Science, Library, Art, Technology, Blocks and Building, and Dramatic Play.

OUR PROGRAM

SCHOOL-AGE CHILDREN

The purpose of the School-Age program is to provide an environment for children who also attend elementary school that is filled with both fun and enrichment. Every School-Age classroom is complete with displays, decorations, and fully equipped Discovery Centers. Discovery Centers at this age include Science, Technology, Reading, Engineering, Art, and Math and Games, as well as Homework and Snack stations.

TECHNOLOGY USE GUIDELINES

The use of technology tools – whether devices, programs, or processes – is a valuable means of supporting and enhancing learning. Interactive technology devices used at our Children's Lighthouse School may include computers, laptops, tablets, interactive learning tables, interactive books and games, Smart Boards, and digital cameras. However, based on recommendations from recent research and licensing regulations, we limit the amount of screen time children experience and focus more on active learning. Screen time, of any kind, is prohibited for children under two years of age.

PHYSICAL ACTIVITY AND OUTDOOR PLAY

Our School takes a proactive approach to helping children stay physically active. In each classroom, there are activity areas set up to encourage physical activity. Physical activity occurs in each classroom during structured and unstructured time. We also promote large motor development outdoors. We spend time outside each morning and each afternoon, as weather permits. While outdoors, children have opportunities to run, climb, jump, pedal, push and pull, etc. They are encouraged to participate in group games that are physically active, and that help develop their gross motor development and social skills. Our playground environment sparks the children's imagination and serves as an integral part of physical development. Physical activity and exercise are encouraged to teach a healthy lifestyle. The equipment on the playground is safe and is inspected regularly by our teachers and School Director to help ensure they remain that way. Our separate play areas keep similarly aged children together, which helps ensure each child's safety. At the end of the day, when fewer children are at the School, children may be grouped together with low child/teacher ratios and appropriate supervision. Your child's safety is our greatest concern.

CHARACTER DEVELOPMENT

Our exclusive program of character development is an essential part of each of our programs. By planning targeted activities and modeling desired traits, our children are consistently exposed to positive values such as cooperation, helpfulness, patience, respect for diversity, kindness, and gratitude. Not only does this instruction aid in establishing good habits for the future, it also reduces incidents of misbehavior in the classroom.

OUR PROGRAM

SHOW AND TELL AND PERSONAL BELONGINGS

Show and Tell times, typically held on Friday mornings, are a valuable part of our curriculum and a special venue for encouraging language development. Classrooms generally rotate Show and Tell among a few children designated each week, so each child has a chance to have his or her special time to share. Occasionally, your child's class will have an "All Class Show and Tell," such as "Bring a Bear Day" or "Bring Something Red Day." These special times are noted on your child's "Calendar Connections."

The School is not responsible for lost personal items or clothing. **It is your responsibility to make sure everything your child brings or wears to school has his/her name clearly written on it in permanent marker.** Please do not send personal possessions with your child unless specifically requested.

Toy guns or weapons of any kind are prohibited at all times. Small or delicate items, such as jewelry, coins, and ceramics, which could be easily swallowed or broken, are not to be brought to school either. All items brought to school should fit in your child's backpack or cubby.

Personal electronic devices from home are prohibited in our Infant, Toddler, Preschool, and APK classrooms. School-Age children may bring devices from home, but they must comply with our Code of Conduct.

ACCREDITATION

All Children's Lighthouse Schools operate under the childcare education system developed by Children's Lighthouse Franchise Company – which is accredited by Cognia (formerly AdvancED®). Each Children's Lighthouse School is held to high standards of operational and educational excellence. The Cognia accreditation demonstrates Children's Lighthouse Franchise Company's commitment to nurture the development of each child's full potential intellectually, emotionally, socially, and physically in an atmosphere of safety and trust. Each Children's Lighthouse School is privately owned and operated and may be individually accredited.

RATIOS AND GROUP SIZES

Appropriate ratios and group sizes are kept in accordance with state childcare licensing requirements. The appropriate ratio varies with the age of children in each classroom. State ratios are posted in each classroom on the Teacher Board.

PROGRAM OPTIONS

ENROLLMENT POLICIES AND REQUIRED FORMS

NON-DISCRIMINATION ENROLLMENT POLICY

Children's Lighthouse Schools offer educational childcare services to all interested families. Our enrollment policies are based on non-discriminatory policies and laws. We do not discriminate on the basis of religion, color, race, gender, sexual orientation, age, national origin, disability, or any other factor prohibited by law. Children are admitted to our program as openings are available, based on the order of their enrollment application and receipt of the designated registration fee.

CONFIDENTIALITY AND CHILDREN'S RECORDS

All information contained in your child's records is privileged and confidential. Parents or guardians may have access to their child's records at reasonable times upon request. Please contact your School Director if you wish to add or update any information contained in your child's records. Updates might include such information as: changes of address, telephone, employment, and/or names of persons authorized to pick up your child. Your child's records will be kept for the minimum time specified by our state's licensing regulations. Should you require a copy of your child's file, an administrative fee may be charged.

CHILDREN WITH SPECIAL NEEDS

We make reasonable accommodations for children with special needs, based on their Individualized Education Program (IEP) or similar assessment and as indicated on your child's Enrollment Form. Please note that "reasonable accommodations" do not include adjustments to the classroom's child/teacher ratio.

PROGRAM OPTIONS

REQUIRED ENROLLMENT INFORMATION

All forms provided to you upon acceptance of enrollment MUST be completed before your child attends. To enroll (or re-enroll) your child, you must complete and sign the Enrollment Form and other School-specific forms we require, as well as any other local and/or state-specific forms required by licensing regulations. Forms/information include, but are not limited to, the following:

- ☐ Our required **Enrollment Form**, which includes basic information about you and your child, and which will be given to you upon payment of the registration fee. All families must maintain current information by emailing or giving updated information in person to the School Director (the school email address can be found both on the website and School Specific Information form).
- ☐ **Authorized Release Information**, included in your Enrollment Form, includes the names, addresses, and telephone number(s) of all persons you authorize to pick up your child from our Childrens Lighthouse School. We will only release your child to an authorized person, specifically designated by you, in writing. For the safety of your child, we will require that a photo ID be presented EACH TIME the authorized person picks up your child.
- ☐ **Tuition Agreement**, which must be completed and signed. **PLEASE NOTE:** We reserve the right to change or modify fees and/or policies with a two-week notice. Information regarding payments, charges, and separation procedures can be found in the Tuition Agreement.
- ☐ State-required **applicable health** forms must be completed prior to admittance. These forms may include, but are not limited to, the following:
 - o A copy of your **child's current immunizations or a signed affidavit** stating the reasons immunizations have not been given. NOTE: Most states **require vision and hearing screening at the age of four**.
The School Director will furnish you with specific requirements for our state.
 - o The **Ongoing Medication Authorization Form**, for children who require daily medication.
 - o The **Allergy Alert and Action Plan** for children with allergies, regardless of the type of allergy.
 - o The **Physician's Recommendation and Health Statement**, which is often combined with the immunization forms. **PLEASE NOTE: The Physician's Statement** stating that your child is physically able to participate in a group care setting (such as the one our School provides) must be signed. We accept children in compliance with the ADA. If your child has special needs, please furnish a copy of his/her IEP, or similar document, for inclusion so we may provide the very best care for your child.
- ☐ **Video Monitoring and Photo Release Form**, which may be included as a part of your Enrollment Form. (Please see "Photo Use and Internet Video Monitoring" below for additional information.).
- ☐ **Infant Feeding Schedules**, if applicable, must be completed and updated as needed or every 30 days—whichever comes first. (Please see "Nutrition" in the Health and Safety section for additional information on infant feeding.).
- ☐ **Transportation Agreement**, for children participating in our School-Age before and after school program.
If there are court orders affecting the custody of your child, **you must furnish us a copy of the court order**, signed by the presiding judge. While we will ensure that we are in compliance with the court order on file for your child, it is our policy to remain neutral in all custody matters.
Our Childrens Lighthouse School may not be used as a visitation site, nor will we be responsible for determining compliance with parent visitation schedules.

PROGRAM OPTIONS

- ☐ **Sunscreen Permission Form** may be a part of your enrollment packet or may be distributed at a later date.
- ☐ **Parent Handbook Acknowledgement Form**, which is included at the end of this handbook.
- ☐ **School Specific Information Sheet**, which is included on page 37 and page 38, and Any
- ☐ additional forms required by us or the state.

REGISTRATION, TUITION, AND FEES

A non-refundable registration fee is due when your child's enrollment application is submitted. Tuition is billed in advance of each week on Monday morning. Late payment fees, as defined on your Tuition Contract, will be charged if payment is not received by close of business on Tuesday of each week. We will refund tuition and fees if paid ahead and not utilized, excluding non-notification of withdrawal and registration fees. Refunds can take up to 30 days to process.

We reserve the right to refuse service for families who have an outstanding account balance at the end of the week.

ITEMIZED FEES

An itemized fee schedule may be found in the Appendix of this Parent Handbook.

PHOTO USE AND INTERNET VIDEO MONITORING

Our staff often take photos of the children in our care, in the classrooms and/or on the playground. While most of these photos are used solely for classroom projects, some may be used on our website, the Children's Lighthouse Franchise Company website, in marketing materials such as brochures or flyers, in school publications such as the parent handbook, and/or for staff development/training purposes. If you prefer that your child not be included in these latter categories, please check the appropriate box on your Enrollment Form.

Many Children's Lighthouse Schools offer internet video monitoring for parents. These "real-time" videos not only offer parents the comfort of knowing their child is in good hands, but also provide a unique glimpse into their child's daily work and play. Naturally, the security of the children and the school are a primary concern; therefore, any use of these videos—including reproduction, printing, or image duplication—is prohibited without prior written consent by the School Director.

Parents and/or visitors in our schools may not photograph or video children other than their own. We reserve the right to disenroll the child of any parent who violates this photo use and internet video monitoring policy.

PROGRAM OPTIONS

NOTIFICATION OF WITHDRAWAL

If you must withdraw your child from our School, for any reason, you are required to provide a two-week notice by completing the Notification of Withdrawal form, available from the School Director. If proper notification is not given, you will be responsible for the payment of a fee equal to two weeks of tuition.

RE-ENROLLMENT

Should you wish to re-enroll your child, new enrollment information must be submitted, along with the applicable registration fee, provided an opening is available.

SUSPENSION AND TERMINATION OF SERVICES

We will take all measures to avoid suspension and or expulsion. Our program uses a proprietary curriculum which is based on intellectual development and healthy social emotional growth through character values. Our teachers provide written documentation throughout the year to communicate with parents about their child's growth and development. Individual behavioral incidents will be documented and communicated with parents on an on-going basis. Parents are notified in writing and, if needed, a conference will be scheduled to discuss their child's behavior. In certain situations, parents may be encouraged to seek professional support and services. Ask your School Director for recommendations.

At times, parents may be asked to pick up their child and keep him/her home the following day to work on behavior issues. If behavior is not corrected, as a last resort, a one-week notice of termination of services will be given, unless the child is an immediate health or safety risk to property or other persons. We reserve the right to terminate services if we cannot meet the social, emotional, and safety needs of the child and/or due to aggressive and or unsafe behavior exhibited by the child.

PROTECTING OUR CHILDREN

POSITIVE DISCIPLINE STRATEGIES

At Childrens Lighthouse, “discipline” is defined as training by instruction or example. Our policy prohibits the use of any form of negative discipline including “behavior charts” or any similar reward/punishment technique. Ten positive discipline strategies, which are of benefit to both teachers and parents, are:

Develop a plan. Be familiar with the personalities and needs of your individual children, as well as overall developmental guidelines for your child’s age group.

Ignore the misbehavior, if possible. Remember, you are ignoring the behavior, not the child.

Structure the environment. Children who are engaged in creative and meaningful learning activities have few behavior problems.

Choose your battles. Ask yourself, in the grand scheme of the day, how important is this?

Involve the child through choices and consequences. Provide children with as many choices as possible according to their development levels. Teach children that their actions have consequences; and that they choose whether or not to follow the classroom/family rules.

Provide privileges in relation to responsibilities. Subtly (but consistently) reinforce the connection between “the more responsible we are” and “the more things we get to do.”

Learn to ACT instead of REACT. Action is both self-driven and positive; reaction, on the other hand, is negative and implies that someone or something else is in charge of actions.

Increase consistency. Children want to be able to depend on us – even when they are testing their boundaries (and you!).

Notice positive behavior. The most impactful discipline strategy for young children is to “catch them being good.” Children want our attention, and they will settle for negative attention if they cannot get positive attention. Encouraging words, combined with engaging and developmentally appropriate activities, are the most important tools a teacher (or parent) has in his or her toolbox.

Excuse the child for some “self-time.” This strategy should be used sparingly and only as a last resort. If a child’s behavior has become disruptive or physically aggressive, the child should be “excused” from the group. The purpose of “self-time” is not to punish the child, but to give him/her a chance to re-gain control.

PROTECTING OUR CHILDREN

PROHIBITED STRATEGIES

Children's Lighthouse maintains a zero-tolerance policy regarding any forms of discipline or guidance which involve harsh, cruel, or unusual treatment of any child. The following types of discipline methods are strictly prohibited at all Children's Lighthouse Schools:

1. Corporal (physical) punishment, including grabbing, squeezing, pinching, shaking, or biting a child;
2. Threats of corporal punishment;
3. Any punishment associated with food, naps, blankets/toys, or toileting;
4. Picking up, lifting, and/or dragging a child by hands or arms;
5. Hitting or tapping a child with a hand or instrument;
6. Putting anything in or on a child's mouth;
7. Humiliating, ridiculing, rejecting, or yelling at a child;
8. Subjecting a child to harsh, abusive, or profane language;
9. Placing a child in a locked or dark room, bathroom, or closet, with or without the door closed;
10. Requiring a child to remain silent or inactive for inappropriately long periods of time for the child's age; and
11. Inappropriate restraint of a child.

Our staff members are specifically trained in the use of positive guidance methods and may only use discipline strategies which encourage the development of self-esteem, self-control, and self-direction.

AN INDIVIDUALIZED APPROACH

Discipline strategies are individualized and consistent for each child, appropriate to the child's level of understanding, and directed toward the goal of "self-discipline." In addition, we believe in establishing open, honest communication concerning every aspect of your child's development and in working as a team to achieve the desired results. If necessary, we will meet with you to complete a Behavior Modification Plan if the child's inappropriate behavior is deemed by us to be a safety concern or to be a disruption to the classroom environment. As a last resort, we reserve the right to deny services due to aggressive and/or unsafe behaviors exhibited by the child or parent.

DISCIPLINE GUIDELINES TO REMEMBER

- The goal of discipline is self-discipline.
- Discipline is not something you do TO the child. It is something you do FOR the child.
- Love, in the absence of instruction, will not produce a child with self-discipline, self-control, or respect for his fellow man.
- The proper attitude for a child's misbehavior is, "I care too much about you to let you act like this."
- Every child is important and deserves to be valued.

PROTECTING OUR CHILDREN

INTERVENTION SUPPORT

We believe in working as a team to identify the specific social and emotional needs of each child. Our staff are trained in methods that enable them to understand children's behavior and develop positive behavior support plans for each child. This reduces challenging behaviors and may prevent suspensions and expulsions.

When a situation occurs that makes a child's needs difficult for staff and parents to adequately address, the family will be given information on how to access an early childhood mental health specialist to support their child in all environments. You may consult the School Director for additional resources.

CHILD ABUSE AWARENESS

EDUCATION AND TRAINING

According to the Administration for Children and Families (ACF), child abuse and neglect affect about 6 million children in the United States each year. We train our employees on the prevention, recognition, and reporting of child abuse situations. The training must be completed within 90 days of employment and yearly thereafter. The training includes opportunities for feedback, as well as a written questionnaire, to ensure that all staff understand the information presented.

Children's Lighthouse is also committed to increasing awareness of this very important issue through a combination of education and support for the families we serve. We inform both parents and staff by sharing information concerning child abuse and neglect prevention methods, as well as warning signs of abuse, through a combination of memos, monthly newsletters, and electronic communications through our website, Facebook®, and Twitter®. Parent information concerning child advocacy organizations and the detection and prevention of abuse are included in the "Parent Resource" section at the end of this handbook.

MANDATED REPORTING REQUIREMENTS

State law mandates that teachers and childcare employees report suspicions of child abuse and/or neglect. Failure to do so can result in legal liability. A report is not an accusation, but a request for investigation and possible help for the family involved. We comply with all state and federal laws for reporting child abuse and/or neglect. We want all of our children to be safe and well-cared-for—not just while in our care, but always. If you would like more information on the mandatory reporting requirements for our state, please contact the School Director.

PROTECTING OUR CHILDREN

CHILD ADVOCACY INFORMATION

Our local or state Child Abuse Hotline is listed on your Tuition Contract and/or Enrollment Form. Parents of children who are/have been victims of abuse or neglect may contact local child advocacy websites, state child protective services, or local law enforcement to obtain assistance and/or intervention. A list of community child advocacy websites and other information concerning child abuse may also be obtained from your School Director.

NATIONAL CHILD ABUSE HOTLINE 1-800-4-A-CHILD (1-800-422-4453) WWW.CHILDHELP.ORG

PROTECTING OUR CHILDREN

MEDICAL POLICIES

We are committed to providing a safe environment for children, parents, and employees. All persons on our property must adhere to acceptable safety practices and standards.

COMMUNICABLE DISEASES

We value your child's health and recognize the importance of preventing infectious diseases, particularly in a childcare setting. If any child in our care is diagnosed with a reportable disease, as specified by our state's licensing agency or other government agency, parents/guardians of the other children will be notified. If you would like additional information about reportable diseases, please contact the School Director.

CORONAVIRUS DISEASE 2019 (COVID-19) INFORMATION

Coronavirus (COVID-19) is an illness caused by a virus that can spread from person to person. The virus that causes COVID-19 is a new coronavirus that has spread throughout the world. COVID-19 symptoms can range from mild (or no symptoms) to severe illness. As of July 2020, there is currently no vaccine to protect against COVID-19. To help mitigate the chance of children and staff contracting the coronavirus while attending our School, we adhere to all local, state, and federal sanitation, social distancing, and communications guidelines. Guideline examples may include teachers wearing face shields, minimizing families and visitors in the school, temperature screenings, lowering classroom group sizes, and social distancing, where appropriate. We will keep you apprised of any changes in mandatory or voluntary guidelines.

ILLNESS: SIGNS, SYMPTOMS, AND EXCLUSION/READMISSION CRITERIA

Please do not bring your child to School if he/she exhibits any of the following conditions and/or symptoms:

- Any reportable condition that a government agency or your child's physician has determined to be contagious. In this instance, your child may return upon receipt of a physician's release note;
- Any fever higher than the temperature allowed by our state's licensing agency;
- Colored discharge from the nose;
- Constant, deep, or hacking cough;
- Sore throat with swollen tonsils or glands, white spots in throat, or throat that hurts when swallowing;
- Undetermined rash;
- Stomachache accompanied by vomiting, abdominal cramping, and/or diarrhea;
- Signs of conjunctivitis, such as redness or discharge from one or both eyes;
- Complaints of ear pain, followed by fever; and/or
- Head lice and/or eggs.

If any of these signs or symptoms appear while your child is at school, he or she will be kept separate from the group; and you will be contacted to arrange immediate pickup. In many cases, children will not be allowed to return until 24 hours have passed without symptoms.

PROTECTING OUR CHILDREN

To attend school, your child needs to be well enough to participate in group care, which means he/she must be able to follow his/her class's daily schedule and activities without the need for one-on-one attention from the teachers.

IMMUNIZATIONS

A copy of your child's current immunizations or a signed affidavit stating the reasons immunizations have not been given must be on file before your child may attend. NOTE: Most states require vision and hearing screening at the age of four; the School Director will furnish you with specific requirements for our state. Similarly, a TB test may be required, as well as other immunizations, depending on the location of our School and then-current requirements of government agencies.

INFLUENZA INFORMATION

Influenza, commonly called "the flu," is caused by a virus which affects the nose, throat, and lungs. According to the U. S. Center for Disease Control (CDC), influenza, unlike the common cold, can cause severe illness and life-threatening complications. Severe flu complications are most common in children under 2 years of age; however, children under the age of 5 commonly need medical care. "Flu Season" can begin as early as October and last as late as May. For additional information, please read the CDC publication, "The Flu: A Guide for Parents," included in this handbook and/or contact the School Director for specific state guidelines regarding the influenza virus.

HANDWASHING

Handwashing is like a "do-it-yourself" vaccine. It involves five simple and effective steps – Wet, Lather, Scrub, Rinse, Dry – you can take to reduce the spread of diarrheal and respiratory illness so you can stay healthy. Regular hand washing, particularly before and after certain activities, is one of the best ways to remove germs, avoid getting sick, and prevent the spread of germs to others. www.cdc.gov/handwashing We emphasize stringent hand washing and sanitation procedures (such as "covering" a cough), both as a part of our daily routine and as a specific part of our curriculum, beginning at age two.

HEALTH CHECK

When appropriate, our staff may conduct periodic health checks prior the child's admittance to the building, the classroom, and/or throughout the day. A health check is a visual and/or non-invasive physical assessment taken in order to identify potential concerns – such as signs or symptoms of illness or injury – about a child's health. (Please refer to the previous section, "Illness: Signs, Symptoms, and Exclusion/Readmission Criteria" for a basic "health check" list.)

MEDICAL EMERGENCIES AND ACCIDENTS

In case of an accident, care for the injured child is our first priority. If the emergency requires immediate attention, we will call 911. (Your emergency medical permission and preferred treatment facility is listed on your Enrollment Form.) If the injury requires treatment, but is not serious, you will be called to pick up your child and take him or her to your physician. Minor incidents or accidents, such as a splinter or skinned knee, will be treated, documented, and reported to you on the day of occurrence.

PROTECTING OUR CHILDREN

MEDICATIONS

We recommend that you dispense medication to your child before or after the school day. (Most physicians can provide a prescription for 12-hour dosages of medication.) If medication must be dispensed at the School, we will use the following guidelines:

Medication must be signed in on the **daily medication log**, located in the front office, and given to a member of our management team at the front desk. Additional forms may also be required by state licensing or other government agencies.

Prescription medications must be in their original packaging or container and be clearly labeled with dispensing/dosage instructions and your child's first and last name.

Nonprescription, or "over the counter" (OTC) medications can only be administered according to the label instructions, including recommended age-appropriate dosages. Nonprescription medications must be in their original packaging or container and be clearly labeled with your child's first and last name and the date it was brought to the school. No OTC medications will be given for longer than 2 weeks without written permission from a physician.

If your child requires **ongoing medication**, please complete the **Ongoing Medication Form**, available from the School Director. Additional forms may also be required by state licensing or other government agencies.

If your child has an **adverse reaction** to medication, we will document his or her symptoms and call you for immediate pick up.

All medication must be taken home every Friday or on the child's last day of attendance. We will not store medications over the weekend, except in the case of emergency medications.

PROVISIONAL MEDICAL CARE

Our employees are required to meet the vaccination requirements of our local health department. All required vaccinations are kept in the employee's file. Our employees receive CPR and first aid training as required by our state. Our employees are neither licensed nor trained to provide medical care. Our employees do not have authority to provide invasive medical treatments, determine medication dosages, or administer injections (except for a prescribed "EpiPen" or similar injection for the treatment of severe allergic reaction). Please ask the School Director if you have any additional questions about medical care.

PROTECTING OUR CHILDREN

TOPICAL MEDICATIONS

If our state's licensing or other government agency requires physician approval for us to use topical medications/lotions such as sunscreen, insect repellent, diaper ointments, or teething gels on your child, the School Director will provide you with the appropriate forms. If sunscreen or insect repellent needs to be applied, directions must be provided in writing on the Sunscreen/Insect Repellent Permission form with the specific name of the product and times of applications. We are not able to share products among children. Our staff will assist in the application of the products and will keep the products in a safe and secure location, out of the reach of children.

PROTECTING OUR CHILDREN

HEALTH AND SAFETY POLICIES

ANIMAL FRIENDS

Learning to care for an animal can be a positive influence on the development of such character traits as responsibility, helpfulness, and compassion. Our classrooms may include class pets, such as fish, hermit crabs, or hamsters; and veterinarian statements, when applicable, will be available for review. With prior notice, pets are welcome to visit the classroom for “Show and Tell;” however, unauthorized animals are not allowed in the building.

APPROPRIATE ATTIRE

To keep your child safe on the playground, make sure that he or she wears shoes that are rubber-soled and closed-toe, with either a closed heel or heel strap. Also, we are very active – both inside and outside – as we explore our environment. Please send your child in washable, durable play clothes. In addition, please send an extra set of clothing, clearly labeled with first and last name, to be kept in your child’s cubby – just in case. We are not responsible for lost clothing.

BITING

As you are well aware, biting is not an uncommon occurrence among young children. Biting may be used by the young child to compensate for his or her lack of language skills, in order to make his or her needs known, or as a simple expression of curiosity—I wonder what she tastes like. We take every precaution to minimize biting. Should you have any concerns regarding a biting incident, please contact the School Director. PLEASE NOTE: We adhere to strict confidentiality rules concerning the children in our care. We do not release the names of children or families who may be working through this developmental stage.

BREASTFEEDING

As a company committed to excellence in all areas, we will provide mothers who wish to breastfeed their new baby a comfortable, private area to do so in our facility.

CLEANING PROCEDURES

We make every effort to ensure the safety of children from environmental hazards and pollution through the use of environmentally friendly supplies. Spraying for insects is done when children are not present and is done in a timely manner so that students will not be in the area immediately after treatment. All chemicals or cleaning agents are stored out of the reach of children.

CONSUMER PRODUCT RECALLS

Parents may access recall information, which is typically posted on a weekly basis, at www.cpsc.gov. Recall notices will include pictures of the items, as well as procedures and contact information. In addition, you may sign up to receive email notifications from the CPSC at www.cpsc.gov/cpsclist.aspx. We encourage all parents to make sure there are no recalled products in the home.

PROTECTING OUR CHILDREN

DIAPERING PROCEDURES

Teachers in our infant and toddler rooms are fully trained in safe diapering procedures, including proper sanitation of the changing area and hand washing for both teacher and child. In addition, teachers are required to wear gloves when changing diapers. Every diaper change is recorded on your child's Daily Communication Log (described in "Parent Communication and Notifications" section). PLEASE NOTE: To ensure your child's comfort, **parents must provide** diapers, baby wipes, and any needed diaper creams or ointments.

EMERGENCY PREPAREDNESS PLANS

Our School has plans for emergency evacuations in accordance with local and state requirements. All classes routinely practice fire and severe weather drills. Documentation of emergency plans and drills may be viewed in the front office. If you have questions regarding specific requirements, please ask the School Director.

EMPLOYEE RESTRICTIONS

Our employees are selected solely on the basis of their performance in teaching within a CONTROLLED and FULLY SUPERVISED environment. Although our employees are discouraged from providing any type of "after hours" childcare services to our families, we are unable to prohibit such activities. PLEASE NOTE: If you engage any of our employees for services outside the employee's work schedule at our Childrens Lighthouse School, we will not be responsible for any incident that may occur. In addition, we offer no assurances of fitness/qualifications of our employees in any situation other than our professionally supervised environment; and none should be implied or inferred under any circumstance.

GANG-FREE ZONE

A gang-free zone, which includes such locations as schools, playgrounds, and video arcade facilities, is an area in which a gang-related activity is subject to an increased penalty under individual state laws. These laws typically prohibit any type of gang-related criminal activity within 1000 feet of a school or childcare facility.

NO CASH POLICY

To ensure the safety of the children in our care as well as our employees, we do not accept cash payments, nor do we keep cash "on hand."

NUTRITION

Except as described below for infants and toddlers, we are proud to offer nutritious and delicious meals and snacks. Menus are available at the front desk. Should you choose to provide a replacement snack or meal for your child, you will be responsible for meeting his or her nutritional needs. (For additional information, please refer to "Celebrations and Birthdays" listed in the Parent Communication section.) We provide lunch, as well as morning and afternoon snacks. Infants and toddlers are fed according to your instructions. We do not provide food for the infants in our care. Please complete the Infant Feeding Schedule and update it as needed or every 30 days, whichever comes first. Please let us know, as your child begins to eat "table food," if you would like her or him to participate in our snack/ meal program.

PROTECTING OUR CHILDREN

QUIET TIME

Specific age groups have a scheduled time to relax and recharge. You may provide a small blanket for use during this time if your child needs a special “lovey.” Children who do not nap will be offered books to look through or other quiet activities. Ask your School Director if you have other questions regarding quiet time.

PROTECTING OUR CHILDREN

SAFE SLEEP POLICY

Parents can review information on safe sleep and reducing the risk of Sudden Infant Death Syndrome/Sudden Unexpected Infant Death Syndrome (SIDS/SUIDS) at:

<http://www.healthychildren.org/English/ages-stages/baby/sleep/Pages/A-Parents-Guide-to-Safe-Sleep.aspx>

- All staff, substitute staff, and volunteers at our School will follow these safe sleep recommendations of the American Academy of Pediatrics (AAP) and the Consumer Product Safety Commission (CPSC) for infants to reduce the risk of Sudden Infant Death Syndrome/Sudden Unexpected Infant Death Syndrome (SIDS/SUIDS):
- Always put infants to sleep on their backs, unless you provide an Infant Sleep Exception letter signed by the infant's health care professional.
- Place infants on a firm mattress, with a tight-fitting sheet, in a crib that meets the CPSC federal requirements for full size cribs and for non-full-size cribs.
- For infants who are younger than 12 months of age, cribs should be bare except for a tight-fitting sheet and a mattress cover or protector. Items that should not be placed in a crib include soft or loose bedding, such as blankets, quilts, or comforters; pillows; stuffed toys/animals; soft objects; bumper pads; liners; or sleep positioning devices. Also, infants must not have their heads, faces, or cribs covered at any time by items such as blankets, linens, or clothing.
- Do not use sleep positioning devices, such as wedges or infant positioners. The AAP has found no evidence that these devices are safe. Their use may increase the risk of suffocation.
- Ensure that sleeping areas are ventilated and at a temperature that is comfortable for a lightly clothed adult.
- If an infant needs extra warmth, use sleep clothing. Sleep sacks, sleepers or footed pajamas are required as an alternative to blankets.
- Place only one infant in a crib to sleep.
- Infants may use a pacifier during sleep. But the pacifier must not be attached to a stuffed animal or the infants clothing by a string, cord, ribbon, or other device.
- If the infant falls asleep in a restrictive device other than a crib (such as a bouncy chair or swing, or arrives to care asleep in a car seat), move the infant to a crib immediately, unless you provide an Infant Sleep Exception letter signed by the infant's health care professional.
- Additional recommendations for SIDS reduction include the avoidance of exposure to smoke. Our childcare program is smoke-free. Smoking is not allowed in Childrens Lighthouse childcare operations (this also includes e-cigarettes and any type of vaporizers).
- Actively observe sleeping infants by sight and sound.
- If an infant can roll back and forth from front to back, place the infant on the infant's back for sleep and allow the infant to assume a preferred sleep position.
- Awake infants will have supervised "tummy time" several times daily. This will help them strengthen his/ her muscles and develop normally.
- Do not swaddle an infant for sleep or rest unless you provide an Infant Sleep Exception letter signed by the infants' health care professional.

PROTECTING OUR CHILDREN

SMOKING

Smoking and using smokeless tobacco are not permitted in school buildings, vehicles, or on or near the School property.

TOILET TRAINING

When you are ready to begin toilet training your child, we are on your team! We have scheduled (and unscheduled) potty times for our toddlers and twos who are just learning to use the toilet. We will document your child's progress on your Daily Communication Log.

TRANSPORTATION: GENERAL

All employees who are responsible for transporting children are required to complete annual training. Our training addresses expectations for children, escorts, and drivers while participating in transportation activities and includes safe loading/unloading procedures, attendance procedures, safety and emergency preparedness, and state minimum standard requirements.

Children who will be transported in our School vehicles must also abide by rules to ensure their safety.

1. Children must be on their best behavior and follow instructions before, during, and after any transportation to/ from school or on a field trip.
2. Hands must be kept inside the vehicle and to oneself. Children must allow the driver to open or close the vehicle door(s).
3. Children must remain seated, facing forward with seat belts fastened while in the vehicle.
4. Any child who does not follow these rules or any rules determined by the vehicle driver puts themselves in danger and may be denied transportation privileges. All behavioral incidents will be written and communicated by the School Director.

TRANSPORTATION: FIELD TRIPS

Only children 5 years and older will be transported, on a fully licensed, inspected, and insured School van or bus, for field trips. Neither parent nor staff vehicles may be used to transport children. You will receive prior notification of scheduled field trips and will be required to complete written consent/permission forms for your child to be able to participate in any field trip.

TRANSPORTATION: SCHOOL-AGE CHILDREN

We provide transportation to and from designated public and private schools in fully licensed, inspected, and insured buses or vans. School-Aged children who ride our vans/buses are expected to report to the bus immediately following school dismissal.

WATER ACTIVITIES

During the hot summer months, if we offer outdoor "splash play" water activities, parents will be sent a permission form to sign for any water activities that involve swimming and/or a lifeguard.

WEAPONS

We do not allow any type of firearm or other weapon to be carried on our property and/or any event sponsored by the School. An exception may be made for sworn law officers, if required by law. Please see the School Director if you need additional information

FAMILY INVOLVEMENT

SCHOOL INFORMATION BOARD

A statement of where to locate the school license, state and local inspections, and additional parent access information is located on the School Information Board in the front hallway. This board will also include the name of the person in charge of the School, a current list of employees, visitor information, and weekly menu.

CLASSROOM INFORMATION BOARDS

Parent Boards, posted outside each classroom door, include, but are not limited to, the following types of information: teacher biographies and photos, “key learning” and scope and sequence posters (one each for fall, winter, and spring), daily schedule, and weekly lesson plans (if applicable).

The classroom Teacher Board, posted inside the classroom, includes the following types of information: state licensing ratio chart, student allergy list with photos, opening and closing procedures, cot assignment and numbering list, lesson plans, and daily schedules.

DAILY COMMUNICATION

The Daily Communications Log, which may be distributed as a “hard copy” or electronically, contains information for families of infants and toddlers concerning daily activities such as toileting, meals and snacks, naps, overall mood of the child, and classroom activities.

Parents/Guardians are responsible for ensuring that contact information (email address, phone number, address etc. is up to date.

SCHOOL WEBSITES

The Childrens Lighthouse website, <http://www.childrenslighthouse.com>, provides links to each individual school location. Childrens Lighthouse information and photos may also be accessed through this School’s Facebook page.

PARENT OBSERVATIONS²

We always maintain an open-door policy. We welcome parent visits and invite you to observe your child through the classroom hallway windows at any time; however, we do ask that you spend no more than five minutes in the classroom during “drop off” and “pick up” times to minimize disruption for the other children.

² Please note that these are the standard procedures at our School. However, these procedures are subject to change as required by state licensing or other governmental authorities due to public health or other concerns.

FAMILY INVOLVEMENT

PARENT CONFERENCES

Conferences will be held periodically to discuss your child's progress and development. These conferences will be offered to parents to exchange information a minimum of 2 times per year. Please feel free to discuss any questions/concerns you have at any time with your child's teacher. Your child's teacher will be able to speak with you briefly, or you may make an appointment so that we can have someone cover his/her class for a more in-depth conference at any time. Information from teacher observations and written assessments is shared during these meetings.

PARENT SURVEYS

Parent surveys are conducted at selected times throughout the year. Please take a moment to complete the parent survey so we may better serve your needs. Your opinion is important to us.

FAMILY INVOLVEMENT

OPPORTUNITIES FOR FAMILY INVOLVEMENT

CELEBRATIONS AND BIRTHDAYS

Seasonal holidays, cultural celebrations, and birthdays are special days for our children and their families. In order to broaden our children's cultural experiences, we encourage you to talk to the School Director about sharing your family's unique traditions. If you would like to provide food for a special day, please make sure that your food is commercially packed, with all ingredients clearly listed, so we may safely accommodate our children with food allergies or dietary restrictions.

SPECIAL EVENTS

We sponsor a variety of events for children and family participation, including annual book fairs, "Fall Fest," Spring Fling," and others. These events will be noted on the School's annual and monthly calendars.

CLASSROOM VISITORS

Do you (or a family member) have a special skill, hobby, or talent that you would like to share? For example, we have been visited by a mother who played a musical instrument, a grandfather who was a beekeeper, and a father who raised chickens! Whatever your special gift, we would love to have you share it with your child's class. Please contact the School Director for more information.

COLLECTIONS

Because we value authentic, hands-on learning experiences, we are always on the lookout for interesting "stuff" to enhance our learning materials and "Prop Boxes." For example, if your Monopoly® game is missing its cards, save the houses. We will use them for counters in our Math and Manipulatives Discovery Center.

PARENT CONCERNS

If you have any concerns regarding your child or School policies and procedures, or if you would like to schedule a conference with your child's teacher, please do not hesitate to contact the School Director.

GENERAL INFORMATION

LOCAL, STATE, AND NATIONAL INSPECTIONS

Each Children's Lighthouse School is licensed by the state in which it operates. Every school is visited/inspected and monitored by state and local licensing agents, along with additional fire and health inspectors, if applicable, per local and state regulations. These inspections typically focus on staff qualifications, facility and playground maintenance, health and safety guidelines, nutrition, record-keeping, and specified child to staff ratios. Parents may review these standards, as well as inspection reports, at any time with their School Director. In addition, School Directors will provide parents with essential local licensing contact information, such as telephone numbers and applicable websites.

STATE	WEBSITE	PHONE NUMBER
ALABAMA	dhr.alabama.gov/services/Child_Care_Services/Licensing_Overview.aspx	(334) 242-1425 or (866) 528-1694
CALIFORNIA	www.cdss.ca.gov/inforesources/Child-Care-Licensing	(800) 952-5253
COLORADO	coloradoofficeofearlychildhood.force.com/oec?lang=en	(800) 799-5876 Complaints: (303) 866-5948
FLORIDA	www.myflfamilies.com/service-programs/child-care/child-care-licensure.shtml	Orange County: (407) 552-0492 or (407) 552-0493 Hillsborough County: (813) 264-3925
ILLINOIS	sunshine.dcf.illinois.gov/Content/Licensing/Welcome.aspx	(217) 785-2509 or (312) 814-6800
KANSAS	www.kdheks.gov/bcclr/	(785) 296-1270
NORTH CAROLINA	ncchildcare.dhhs.state.nc.us/general/home.asp	(919) 527-6335 or (800) 859-0829 (in-state only)
TEXAS	hhs.texas.gov/doing-business-hhs/provider-portals/protective-services-providers/child-care-licensing	Austin (512) 834-3426 Houston (713) 287-3238 Fort Worth (800) 582-8286 Plano (469) 229-6900 x6901

VOLUNTEERS

All volunteers, including parent/guardian volunteers, are subject to a criminal background check prior to volunteering with the School.

INSURANCE

A copy of this school's Certificate of Liability Insurance is available for review. Please ask the School Director for more information.

School Specific Information

Childrens Lighthouse Harvest Green

4734 Harvest Corner Dr.

Richmond Tx, 77406

713-909-3838

Harvestgreen@childrenslighthouse.com

Operational Hours and Days Closed: *Childrens Lighthouse- Harvest Green* is open Monday – Friday from 6:30 am-6:30 pm. We are closed for observance of the following holidays: New Year's Day, Memorial Day, Fourth of July, Good Friday, Labor Day, Thanksgiving Day, Day After Thanksgiving, and Christmas Day. If a holiday is on Saturday, we will be closed on Friday for observation of the holiday. If holiday is on Sunday, we will be closed on Monday to observe the holiday. Our school closes early at 3:00pm on Christmas Eve and New Year's Eve.

Immunizations: *See or attach immunization schedule for your state. TB tests are required for children in accordance with state and local regulations. Vaccine -preventable disease immunizations required for staff meet state and local regulations and currently include (please type name of staff immunizations required or type N/A at our location).*

Hearing & Vision Requirements: Children four years of age or older, who are enrolled in any facility for the first time, should be screened for vision and hearing within 120 calendar days of enrollment. If a child is enrolled within 60 days of the date a facility closes for the summer, the child's vision and hearing must be tested by December 31 of that year. Children previously enrolled in a facility that is four or five years of age on or before September 1st must be screened for vision and hearing by December 31.

Health and Safety: To minimize the spread of illness and maintain the health of all children at the school, Childrens Lighthouse trains employees on health checks if applicable to look for signs of illness. We may, if applicable, conduct health checks on the children prior to arrival or throughout the day at the school. A health check is defined as a visual or physical assessment of a child to identify potential concerns about a child's health, including signs or symptoms of illness and injury, in response to changes in the child's behavior since the last day of attendance. We will observe the child and look for signs of illness and parents will receive documentation on either the daily communication sheet or incident/accident/illness report.

Child Abuse and Neglect: Children's Lighthouse trains employees on the prevention, recognition, and reporting requirements for child abuse situations. This training is required to be completed during their first 90 days of employment and each subsequent year of employment. The training includes opportunities for feedback and a written questionnaire to ensure an understanding of the information presented. We will inform parents of information on child abuse and neglect prevention methods as well as warning signs of abuse for our employees and parents through the following methods: memos, monthly newsletters, and on the school website, Facebook, and Twitter. The information provided might include local child advocacy websites that give extensive information for preventing and/or detecting abuse. Parents of children who are/have been victims of abuse or neglect should contact the local child advocacy center, child protective services or law enforcement to obtain assistance and intervention. A list of your community child advocacy websites or other information on child abuse can be obtained from your Center Director.

School Specific Information Continued

Emergency Preparedness: In the event of an emergency, the alternate location below is a safe place if there is a need to move the children off property. Our school has an emergency plan for a safe evacuation of children that need special accommodations. Please see your director for information regarding our emergency evacuation plan.

**Travis High School 11111 Harlem Road
Richmond, TX, 77406
281-634-7000**

Parent Communication: Parent participation for events such as class parties, class activities, school events, etc. is communicated through postings in the classrooms, Tadpoles electronic database, school special activity board, front area, Facebook, newsletters, parent calendars, emails, and parent handouts. Notification of policy changes is communicated through email, postings in classrooms, newsletters and through parent handouts as soon as the policy becomes effective.

Texas Minimum Standards, Child Care Licensing Contact Information, Child Abuse Hotline: A copy of Texas Minimum Standards for childcare centers is available for review from your Center Director. Care Licensing Website is www.dfps.state.tx.us/child_care, ph# 713-940-3009. **TX Child Abuse Hotline to report abuse or neglect is ph# 800-252-5400.**

Media: Classrooms of children ages two-years old and up may have a limited amount of access throughout the day to utilize the Smart Board, classroom projectors, i-pads, and music. These devices are used for educational purposes only. School-Age children have no more than one hour of media time per day to use for gaming devices, the karaoke machine, or watch a clip of a G rated movie which pertains to their weekly theme. **Any movie viewed by classrooms will be posted for parent approval at least 48 hours in advance*

ANIMALS: A list of animals in the school will be posted at the front.

WATER ACTIVITIES: The following water activities our school participates in include: Center contains a sprinkler splash pad.

***Water shoes must be worn while using the splash pad.**

Addendum to Parent Handbook as of February 6, 2019

- Children's Lighthouse Harvest Green hours of operation are: 6:30 am to 6:30 pm.
- All children that are four-year's old by September 1st of that year must submit a vision and hearing screening within 120 day of enrollment.
- **Suspension and Expulsion policies:** We will take all measures to avoid suspension and/or expulsion. Our program uses a proprietary curriculum which is based on intellectual development, and on healthy social emotional growth through character values. Our teachers provide written documentation throughout the year to communicate with parents on their child's growth and development. Individual behavioral incidents will be documented and communicated with parents on an on-going basis. Parents are notified in writing and, in needed, a conference will be scheduled to discuss their child's behavior. In certain situations, parents may be encouraged to seek professional support and services. Professional support service contacts will be provided to the parents. At times, parents may be asked to pick up their child and keep him-her home the following day to work on behavior issues. If behavior is not corrected, as a last resort, a one-week notice of terminations of services will be given unless there is a safety risk. We reserve the right to terminate services if we cannot meet the social, emotional and safety needs of the child and/or due to aggressive and/or unsafe behavior exhibited by the child.

Flu Information

The Flu:

A Guide for Parents

Influenza (also known as flu) is a contagious respiratory illness caused by influenza viruses that infect the nose, throat and lungs. Flu is different from a cold, and usually comes on suddenly. Each year flu viruses cause millions of illnesses, hundreds of thousands of hospital stays and thousands or tens of thousands of deaths in the United States.

Flu can be very dangerous for children. CDC estimates that between 6,000 and 26,000 children younger than 5 years have been hospitalized each year in the United States because of influenza. The flu vaccine is safe and helps protect children from flu.

What parents should know

How serious is flu?

While flu illness can vary from mild to severe, children often need medical care because of flu. Children younger than 5 years and children of any age with certain long-term health problems are at high risk of flu complications like pneumonia, bronchitis, sinus and ear infections. Some health problems that are known to make children more vulnerable to flu include asthma, diabetes and disorders of the brain or nervous system.

How does flu spread?

Flu viruses are thought to spread mainly by droplets made when someone with flu coughs, sneezes or talks. These droplets can land in the mouths or noses of people nearby. A person also can get flu by touching something that has flu virus on it and then touching their mouth, eyes, or nose.

What are flu symptoms?

Flu symptoms can include fever, cough, sore throat, runny or stuffy nose, body aches, headache, chills, feeling tired and sometimes vomiting and diarrhea (more common in children than adults). Some people with the flu will not have a fever.

Protect your child

How can I protect my child from flu?

The first and best way to protect against flu is to get a yearly flu vaccine for yourself and your child.

- § Flu vaccination is recommended for everyone 6 months and older every year. Flu shots and nasal spray flu vaccines are both options for vaccination.
- § It's especially important that young children and children with certain long-term health problems get vaccinated.
- § Caregivers of children at high risk of flu complications should get a flu vaccine. (Babies younger than 6 months are at high risk for serious flu complications, but too young to get a flu vaccine.)
- § Pregnant women should get a flu vaccine to protect themselves and their baby from flu. Research shows that flu vaccination protects the baby from flu for several months after birth.
- § Flu viruses are constantly changing and so flu vaccines are updated often to protect against the flu viruses that research indicates are most likely to cause illness during the upcoming flu season.

Is flu vaccine safe?

Flu vaccines are made using strict safety and production measures. Millions of people have safely received flu vaccines for decades. Flu shots and nasal spray flu vaccines are both options for vaccination. Different types of flu vaccines are licensed for different ages. Each person should get one that is appropriate for their age. CDC and the American Academy of Pediatrics recommend an annual flu vaccine for all children 6 months and older.

What are the benefits of getting a flu vaccine?

- § **A flu vaccine can keep you and your child from getting sick.** When vaccine viruses and circulating viruses are matched, flu vaccination has been shown to reduce the risk of getting sick with flu by about half.
- § **Flu vaccines can keep your child from being hospitalized from flu.** One recent study showed that flu vaccine reduced children's risk of flu-related pediatric intensive care unit admission by 74%.

§ Flu vaccine can prevent your child from dying from flu.

A study using data from recent flu seasons found that flu vaccine reduced the risk of flu-associated death by half among children with high risk medical conditions and by nearly two-thirds among children without medical conditions.

§ Flu vaccination also may make your illness milder if you do get sick.

§ Getting yourself and your child vaccinated also can protect others who may be more vulnerable to serious flu illness, like babies and young children, older people, and people with certain long-term health problems.

What are some other ways I can protect my child against flu?

In addition to getting a flu vaccine, you and your child should take everyday actions to help prevent the spread of germs.

Stay away from people who are sick as much as possible to keep from getting sick yourself. If you or your child are sick, avoid others as much as possible to keep from infecting them. Also, remember to regularly cover your coughs and sneezes, wash your hands often, avoid touching your eyes, nose and mouth, and clean surfaces that may be contaminated with flu viruses. These everyday actions can help reduce your chances of getting sick and prevent the spread of germs to others if you are sick. However, a yearly flu vaccine is the best way to prevent flu illness.

If your child is sick

What can I do if my child gets sick?

Talk to your doctor early if you are worried about your child's illness.

Make sure your child gets plenty of rest and drinks enough fluids.

If your child is 5 years or older and does not have a long-term health problems and gets flu symptoms, including a fever and/or cough, consult your doctor as needed.

Children younger than 5 years of age – especially those younger than 2 years – and children with certain long-term health problems (including asthma, diabetes and disorders of the brain or nervous system), are at high risk of serious flu complications. Call your doctor or take your child to the doctor right away if they develop flu symptoms.

What if my child seems very sick?

Even healthy children can get very sick from flu. If your child is experiencing the following emergency warning signs, you should go to the emergency room:

§ Fast breathing or trouble breathing

§ Bluish

§ Lips or face Ribs pulling in with each breath

§ Chest pain

§ Severe muscle pain (child refuses to walk)

§ Dehydration (no urine for 8 hours, dry mouth, no tears when crying)

§ Not alert or interacting when awake

§ Seizures

§ Fever above 104°F

§ In children less than 12 weeks, any fever

§ Fever or cough that improve but then return or worsen

§ Worsening of chronic medical conditions

This list is not all inclusive. Please consult your medical provider for any other symptom that is severe or concerning.

Is there a medicine to treat flu?

Yes. Antiviral drugs are prescription medicines that can be used to treat flu illness. They can shorten your illness and make it milder, and they can prevent serious complications that could result in a hospital stay. Antivirals work best when started during the first 2 days of illness. Antiviral drugs are recommended to treat flu in people who are very sick (for example, people who are in the hospital) or people who are at high risk of serious flu complications who get flu symptoms. Antivirals can be given to children and pregnant women.

How long can a sick person spread flu to others?

People with flu may be able to infect others from 1 day before getting sick to up to 5 to 7 days after. Severely ill people or young children may be able to spread the flu longer, especially if they still have symptoms.

Can my child go to school, day care, or camp if he or she is sick?

No. Your child should stay home to rest and to avoid spreading flu to other children or caregivers.

When can my child go back to school after having flu?

Keep your child home from school, day care, or camp for at least 24 hours after their fever is gone. (The fever should be gone without the use of a fever-reducing medicine.) A fever is defined as 100°F (37.8°C)* or higher.

*Many authorities use either 100 (37.8 degrees Celsius) or 100.4°F (38.0 degrees Celsius) as a cut-off for fever, but this number can vary depending on factors such as the method of measurement and the age of the person.

PARENT/GUARDIAN ACKNOWLEDGMENT OF RECEIPT

I have read and fully understand the policies and procedures set forth in the Children's Lighthouse Parent Handbook. In addition, I have received a printed or electronic copy of the handbook for my personal reference.

Printed Name of Parent or Guardian

Signature of Parent or Guardian

Date

