

36 Conti Parkway Elmwood Park, IL 60707 708-452-4544 708-453-7994 fax Picketfence36@sbcglobal.net 2624 Oak St. River Grove, IL 60171 708-401-4544 708-593-4544 picketfencerg@gmail.com

Application Form

	Application Date
Full Name of Student	Date of Birth
Home Address	Home Phone
City, State, Zip	
Mother's Full Name	Home Phone
Mother's Occupation	Cell Phone
Business Address	Business Phone
Father's Full Name	Home Phone
Father's Occupation	Cell Phone
Business Address	Business Phone
Name	Relationship
Name	Relationship
Telephone (home, work, cell)	
Names of persons allowed access to health	information about your child:
Name of health insurance	
Address	
Group ID#	ID#

Children will only be released to parents or to a person designated by the parents. Please list individuals that may pick up child:

Name: _	Driver's License Number					
Address	:, City, State, Zip					
Name: _	Driver's License Number					
Address	ss:, City, State, Zip					
Name: _	Driver's License Number					
Address	:, City, State, Zip					
	For your child's safety, all children brought to school must be brought inside and signed in.					
	Class Enrolling in: Toddler Preschool Pre-K Kindergarten					
	My child will be enrolled in the all day program					
Yes No	My child will be enrolled in the part-time program					
My child	I have been informed and understand all the Picket Fence Daycare and Learning Center policies including tuition and program. I am noting special information about my child on the back of this form. (Special problems such as allergy, existing illness, and/or medication prescribed for continuous long term use). My child has permission to be transported to and from the school for field trips and/or educational purposes. My child has permission to have photographs, slides, and video and audio taping done for educational purposes. My child has authorization for medical care in an emergency. d will be at the school from approximately					
Date	Signature of Parent					
	For School's Use Only					
	Child's Admission					
Director	's Signature					

Picket Fence Daycare and Learning Center Application **Emergency Authorization Form**

Child's Nan	ne	F	Home Phone	
Birth Date _	Date		Child's Soc. Sec #	
Mother's Na	nme		Father's Name _	
Employed A	.t		Employed At	
Bus. Phone			Bus. Phone	
Name of frie	ends or relatives to call, if you canno	t be reached:		
1		Phone		or
2		Phone		or
Physician to	be called in an emergency:			
1		Phone		or
2		Phone		or
Dentist to be	e called in an emergency:			
1		Phone		or
Insurance C	ompany Name		_Address	
Group #	Nar	ne of insured		
	nt permission for the director or supe gency medical care if warranted. The			
1. Att	empt to contact a parent or guardian.			
2. Att	empt to contact a child's physician.			
	empt to contact a parent through any npleted for us.	of the persons lis	sted on the emerg	gency information form you
phy	we cannot contact you or your child's vsician or paramedics, (b) call an amb company of a staff member.			
5. An	y expenses under 4, above, will be be	orne by the child'	s family.	
Date	Sig	gnature		I.
				rdian)
Subscribed a	and sworn to before me this	day	of 20	
Notary Publ	ic			

NOTICE

Parent's Right

This form is intended to meet the requirements of the Health and Safety Code which requires that parents or guardians be informed of their right to enter and inspect the child care facility in which their child is receiving care. The facility is also required to post notice of this right in an area accessible for viewing. The child care facility is required to give the parent or guardian this form and complete and detach the bottom section of the form and maintain in the child's file to document proper notification.

- 1. Parents/guardians, upon presentation of identification have the right to enter and inspect the child day care facility, notice to the provider. Entry and inspection is limited to the normal operation hours while their child(ren) is receiving care.
- 2. The law prohibits discrimination or retaliation against any child or parent/guardian for exercising their right to inspect.
- 3. The law requires that parents/guardians be notified of their rights to enter and inspect.
- 4. The law requires that this notice of parents' rights to enter and inspect be posted in the facility in a location accessible to parents and guardians.
- 5. The law authorizes the person in charge of the child day care facility to deny access to a parent/guardian under the following circumstances:
 - a. The parent/guardian is behaving in a way which poses a risk to children in the facility, or
 - b. The adult is a noncustodial parent and the facility has been requested in writing by the custodial parent not to permit access to the noncustodial parent.

The form is to be retained in the child's file.	
This will acknowledge that I/we, the parent (s) of	have received a copy of "Parents cket Fence Daycare and Learning Center
(Signature of Parent/Guardian)	(Date)
(Signature of Parent/Guardian)	(Date)

Child/Family Personal History

The purpose in securing this information about your child is to help the child care staff better understand your child and to help you know what to expect from the child care center. Your child's care during the day is a responsibility we share. All information is kept confidential and requires your written permission if it is to be shared. Please use the back sides of form if you wish to elaborate more on a question. Some questions may not be applicable to your child at this time; please leave them blank.

Family and Social History	
Telephone	
Name of Child	Birth Date
Mother (or guardian)	Age
Father (or guardian)	Age
Marital Status of Parents:	
MarriedDivorcedSeparated(How Long?) (H	Single Parent Iow Long?)
Remarks	
Custody / visiting arrangements	
Siblings Name	Birth Date
Name	Birth Date
Name	Birth Date
Other members of the household (include relationship	and age):
How long have you lived in this city?	
Do you speak a language at home other than English?	
Are there any special words that would help us commu	unicate with your child?
Are there any cultural practices or holidays you would	like us to know about?

Personal History

Type of Birth:Full Term	Premature			
Any complications?				
Age he/she began sitting	Crawling	Walking _		
Is he/she a good climber?	Does he/she fall	easily?		
Age he/she began talking	Does he/she spe	ak in words	or sen	tences?
Does he/she have any speech prob	lems?			
Other language				
Special words to describe his/her r	needs			
Sleeping				
What time does child go to bed? _		Awaker	າ?	
Is he/she ready for sleep?		Does he/sh	ne have his own	n room?
Own bed? Do	es he/she walk, talk or	cry out at night?		
What does he/she take to bed with	him?			
Does he/she take naps? (From wh	en to when?)			
Social Relationships				
Has he/she had experiences in play	ying with other childre	en?		
By nature, is he/shefrie	endly? agg	ressive?	shy?	or withdrawn?
How does he get along with his br	others and sisters?			
Other adults?				
With what age child does he/she p	refer to play?			
Will he/she know any children in t	the center?			
Do you feel he/she will adjust easi	ly to the child care situ	uation?		
What makes him/her angry or upso	et?			
How does your child show his/her	feelings?			
What method of behavior control	is used in your home?			
What is child's usual reaction?				
Child/Family Personal History				
Who does most of the disciplining	?			

Is he/she frightened by any of	the following:	animals?	tall people? _	rough children?
loud noises?	dark?	storms?		Anything else?
Favorite toys and activities at	home			
Does he/she like to be read to	? listen	to music?		
Does he/she prefer to play out	doors?	Can your child ride a trid	cycle?	
Has he/she had experience wi	th: clay blocks?	7? scissors? water play?	easel pai	nting?
Does your child have any other	er problems that w	re should be aware of?		
Health History of Child				
What past illnesses has he/she	had? At what ago	e?		
Chicken Pox	Scarlet Fever	Diabetes	Malaria	HIV
AIDS M	easles I	Hepatitis A He	epatitis B	Mumps Other
Does your child have frequent	colds?			
Explain				
Tonsillitis?	Ear Aches	Stomach Aches		
Does he/she vomit easily?	Does he/sh	ne run high fevers easily	?	
Has your child had any seriou	s accidents?	Explain		
Is child allergic? If	so, how does it us	sually manifest itself?	Asthma _	Hay fever
Hives Other	Do you know	what his/her allergy is ca	aused by?	
Has your child ever been hosp	oitalized?	What for?		
Has your child ever been to a	dentist?	Has he/she had their vis	sion tested?	Hearing tested?
Does he/she wear corrective s	hoes?			
Does your child have any han	dicaps?	Describe		
Please give a statement of you	ır evaluation of yo	our child's overall health		
Eating				
Is child usually hungry at mea	ıltime?	between meals?	_	
What are his/her favorite food	ls?			

What foods as	re refused?					
What eating p	problems does the ch	ild have?				
Any food alle	ergies?					
Does child ea	t with a spoon?	fork?	hands?	_		
Is child left or	r right handed?	What time o	does your child usua	ally eat breakfast?		
Lunch?	Dinner?	Is family veg	getarian?			
Other dietary	restrictions					
Toilet Habits	S					
Can the child	be relied upon to in	dicate his toileting	g wishes?			
What word is	used for urination?	For box	wel movement?			
Does the child	d need to go more fr	equently than usua	al for his age?			
Is he/she frigh	ntened of the bathroo	om? Do	oes he/she have accid	dents?		
How does he/	she react to them? _					
Does child ne	ed help with toileting	g? Was	s the child easy or di	ifficult to toilet tra	iin?	
Does the child	d wet his/her bed at	night? l	How often?			
Briefly descri	be your child (physi	cal appearance, po	ersonality, abilities,	etc.)		
What are your child?	r expectations, goals	or concerns for y	your child at the cent	ter? In what partic	ular ways can we help	you

Parent Talent Survey

We would like to encourage participation in our program. Do you have skills or hobbies you would be interested in sharing with children and staff? We have a few areas listed-please feel free to offer others you may think of.

1.	What is profession of mother (guardian)?
2.	What is profession of father (guardian)?
3.	Check ways in which you might be able to enrich your child's days at the center:
	Bring an animal
	Bring a baby
	Share a hobby
	Share ethnic custom, food, clothing, photos
	Perform science experiments
	Assist with special events, fundraiser, book fairs, spring fun fair, etc
	In-service training for staff
	Play an instrument
	Teach a special art or craft
	Put on a puppet show
	Other (specify)

Tuition

Toddlers -	- full time	Toddlers –	part time	2 Year olds	– full time	2 Year old	ls – part time
5 days	\$216.00	5 days	\$188.00	5 days	\$195.00	5 days	\$166.00
4 days	\$208.00	4 days	\$181.00	4 days	\$183.00	4 days	\$160.00
3 days	\$196.00	3 days	\$176.00	3 days	\$170.00	3 days	\$155.00
2 days	\$185.00	2 days	\$144.00	2 days	\$159.00	2 days	\$133.00
3 Years an	d older – ful	1 time 3	Years an	nd older – part time	e Before a	and After Car	e
5 days	\$188.00		5 days	\$159.00	Before	School \$4	0.00
4 days	\$177.00		4 days	\$154.00	After S	School \$7	0.00
3 days	\$165.00		3 days	\$149.00	Before	& After \$8	5.00
2 days	\$153.00		2 days	\$127.00			

It is most beneficial for your child to be here by 9a.m. The latest a full time child may enter the school is 10:00 a.m.

The number of teachers on our staff is based upon the number of children enrolled. It is therefore necessary to charge tuition even if your child is absent. If your child is absent for a whole week, half of the regular tuition fee is required for each week up to two weeks per a calendar year. Tuition is due every Friday. If it is not paid, you will be charged a late fee of \$10.00 PER DAY. For children not picked up by 6:00 p.m. a fee of \$2.00 per a minute will be charged. Late fee applies to part time students as well (over 5 hours is \$2.00 per minute).

It is very important that your child comes only the days he/she is enrolled for. When they come in on other days, the number of children per room might exceed the state licensing standards.

Monday Tuesday Wednesday Thursday Friday
Hours Fromto
I understand the above policies containing tuition, enrollment, schedule, absences, and late pick up.
Child's name
Parent's Signature

My child will be here on the following days:

Dear Families,

Please sign permission slip below to allow us to publish your child's photographs on our website. Also, please write your email address so that we can communicate and send reminders through email.

Thank you.	
I	, give on the Picket Fence Daycare and
Learning Center's website.	
Parent Signature	Date
Email Address:	

36 Conti Parkway Elmwood Park, IL 60707 708-452-4544 708-453-7994 fax 2624 N. Oak Street River Grove, IL 60171 708-401-4544 708-453-7994

Picketfence36@sbcglobal.net

Behavior Guidance Policy

Our program promotes a positive approach to managing the behavior of all children.

Guidance in our program has two primary goals. First, we strive to find a solution to the current situation. Second, we attempt t help the child process feelings, recognize consequences, explore alternative solutions and outcomes, and develop internal self-control. To accomplish these goals we use the following techniques a daily basis.

Prevention

A well-designed and well-equipped classroom tailored to the developmental level of the children prevents frustration, interruption, and hazards. It offers privacy, independence, and easy adult supervision. In addition, the daily routine provides enough time for play, a sense of security, little waiting, and few transitions.

Positive Redirection

The basic procedure used in all classrooms is positive redirection, which is redirecting unacceptable behavior to an acceptable alternative. This may be enhanced by verbal praise. We praise children for their appropriate behavior and successes by describing what we see and how we feel. "I see the books are all on the shelf. It's nice to have such a clean room."

Modeling

Teacher-modeled appropriate behavior and communications, as well as positive peer models, are provided to help children learn responsibility for their actions.

Limit Setting

We have a few clear, simple guidelines:

- 1. Be Kind: Behavior must not infringe on the rights of others. (Wait for your turn.)
- 2. Be Safe: Behavior must not present a clear risk of harm to oneself or others. (Go down the slide feet first)
- 3. Be Neat: Behavior must not unreasonably damage the environment or animals, objects, or materials in the environment. (Put your paper towel in the trash can)

Problem Solving

We appeal to the preschooler's growing intellectual and moral reasoning by using natural and logical consequences and asking questions to encourage problem solving. Teachers help children identify their needs, feelings, causes, alternatives, and choices. We provide cues such as the statement, "use your words."

Managing behavior

When a child has a physical or emotional outburst, we provide comfort and privacy. This allows the child to regain composure and insures the safety of other children and staff. We do not feel using words like "time out" is appropriate. Rather, we use positive statements like, "Do you need to be by yourself for a little while? This seems to be hard for you right now; can I help you find something else to do?" When a child is unable to break a pattern of negative or attention-getting behavior the time away would be a time of renewal for the child. Giving a child who is having trouble handling an activity a choice enables him/her to be a part of the decision-making process and oftentimes results in an acceptable choice.

Prohibited Actions

Children shall not be subject to any form of corporal punishment, including rough handling, shoving, hair pulling, ear pulling, shaking, slapping, kicking, biting, pinching, hitting or spanking.

Children shall not be subjected to any form of emotional abuse including name calling, ostracism, shaming, making derogatory remarks about the child or his family, or using language that threatens, humiliates, or frightens the child.

Toileting habits, or lack of, will not be a cause for punishment of any form.

The withholding of food, clothing, or medical care will not be used as punishment.

Helping each child with conflict resolution and conflict solving is a large part of working with young children, and an important part of ongoing curriculum. It is our goal to help children become happy, responsible, cooperative participants in this program through positive, non-threatening teaching techniques.

In the event that your child is not responding to our guidance techniques the following coursed of action will be necessary in the order that follows:

- 1. Conference with parents Discuss possible solutions.
- 2. Conference with parents Two week probation given.
- 3. Dismissal from program Alternative programs suggested.

This copy of our Behavior Guidance is printed by Picket Fence Daycare and Learning Center on January 20th, 2000 and updated on February 19, 2010. This policy replaces all previous Behavior Guidance policies. Picket Fence Daycare and Learning Center reserves the right to revise this policy as needed.

I/We have read the Picket Fence Daycare and Learning Center guidance policy and will adhere to the policies therein. I understand them and will comply with them.
Signature
Date
Signature
Date
Please sign and return to the office.
Comments: