

School logo picture

Table of Contents
General Information………………………………………………………..........3
Letter from the Director…….………………………………….………………...4
Mission and Vision of our School………………………………………….......5

Mission of our Preschool…………………….……………………………........5
Philosophy………………………………………………………………….........5
Program Overview………………………………………………………….........6

Program Objectives……………………………………………………………...6

Attendance: Arrival and Dismissal Procedures……………………….….......7

Communication: Home-School Connection……………………………….....7

Cultural Sensitivity……………………………………………………………....8

Uniform Policy……………………………………………………………….......8

Discipline Policy………………………………………………………………....9

Emergencies…...9

Health and Safety………………………………………………………………10

Medication and Illness Policies………………………………………….........10

Meals...11

Naps and Rest Time……………………………………………………………11

Toddler Program………………………………………………………………..12

Infant Program……………………………………………………………….....12

Pre-school Program……………………………………………………………12

Field Trips………………………………………………………………………..13

Fund Raising……………………………………………………………………13

The Program’s Responsibility…………………………………………………14

The Parent’s Responsibility ..14

GENERAL INFORMATION
	Ages Served
	

	Emergency Closing
	CLOSE per M-DCPS

	Time of Operation
	

	Days of Operation
	See calendar M-F

	Registration Fee
	Annual fee- $100.00

	Tuition per Week
	Infants and Toddlers $75.00

Preschool $65.00

	Payment Schedule
	First day of each week/Bi-Weekly/Monthly

	Daily Meals
	Babies and Toddlers- all meals are provided by parents

Preschool- breakfast and snacks are provided by school and lunch is provided by parents

	Toys
	Leave all toys at home

	Clothing
	Uniforms are highly recommended

Closed shoes required

Additional clothing needed

All items must be labeled with child’s name

	Termination
	Nonpayment; excessive late payments

Not complying with conduct policy as stated

Child’s needs unable to be met by school

Physical/verbal abuse

	Field Trips
	Mandatory

Must be paid in advance

Volunteers must complete forms

3
Dear Parents,

It is with great enthusiasm that I welcome you to Miami Sunset Senior High School Little Knights Preschool. Your participation in this program enables our students to gain the much needed practical experience that will some day make them better teachers. In our quest to better prepare our students in the field of Early Childhood Education we are constantly looking for ways to improve the quality of our preschool program. We use the “Investi-Gators Club” preschool curriculum. This is a comprehensive program that meets the state and national standards for the education of preschool children. This curriculum will not only provide our students with a clear picture of how children learn, but will be extremely beneficial to our young learners.

As always, the youthful energy, excitement, and enthusiasm of our high school students, as well as their loving nature will prove to be a winning experience everyone involved. It is evident that the preschool children respond very well to their High School teachers, under the watchful eye of our director and instructor Mrs. Betty Caesar and the MDCPS teacher assistants.

As partners in your child’s education we hope to always maintain an open line of communication. Please feel free to share with us your concerns so that we may keep the best interest of your child as our highest priority.

May your experience with the “Little Knights Preschool” program be positive and rewarding.

Sincerely,

Betty Caesar
Early Childhood Education Instructor

Little Knights Preschool Director

4

Mission and Vision of Our School

School picture here
Students will acquire the knowledge to function effectively in today's society by graduating with a specific career plan.

Mission of Our Preschool Program

The mission of our Preschool Program is providing the highest quality of care and education for the children that participate in our program. We are also committed to providing an excellent opportunity for our high school students to excel as they prepare for a future in Early Childhood Education.

Philosophy

We believe that all individuals in their unique diversity can contribute their gifts towards the betterment of our society. Based on this belief we strive to provide a nurturing environment that supports all children as they become creative, independent, responsible, fully-functioning, self-directed individuals who have a strong sense of self and accomplishment.

5
Program Overview

Our developmentally appropriate program is child-centered and based on research in Early Childhood Education. We strongly feel that children learn best through play and classroom activities. Our classroom and our planned activities are designed to create a stimulating environment where children will thrive. Individualized instruction will also be implemented in order to meet each child’s unique needs and interest.

Specially designed learning centers will encourage children to choose freely from a wide range of play and learning experiences. This program will focus on the social, emotional, physical and intellectual development of the children.

We incorporate the Investi-Gators Club Curriculum at our school.

Our school and its administration promises to make our parents partners in the education of their children. We will maintain open communication through daily reports, memos, monthly calendars, and parent conferences.
Program Objectives

While it is true that children learn best through play, it is the job of their caregivers to plan a daily schedule and design an environment that allows them to reach their fullest potential. The children will have an opportunity to explore and investigate music, art, science, literature, social studies, letters, numbers, and movement. Children will be engaged in problem solving and critical thinking skills on a daily basis.

Days are planned so that the children will:

1.
feel safe, nurtured, loved and respected

2.
have a variety of age appropriate materials and toys

3.
participate in stimulating, interactive, and hands-on experiences

4.
have predictable routines that include active and quiet times

5.
receive individual attention and affection

6.
develop satisfying relationships with other children and adults

7.
develop self-discipline

8.
improve self-help skills

9.
experience success in order to develop a positive self-image
10.
learn to respect the personal space and property rights of others, and

11.
develop intellectually, physically, creatively, socially, and emotionally.

6

Attendance: Arrival and Dismissal Procedures
Arrival Procedures:

All children must be brought to the classroom escorted by their parents and signed in on a daily basis. Arrival is the time for parents, children, and staff to start the day by greeting one another, sharing information, and settling in. Breakfast will be served until 7:35 AM. If you will be arriving after that time please be sure to give your child breakfast at home. Family members, parents, guardians, or relatives must be listed on the emergency contact forms to be pre-approved for drop off and pick up. Children should arrive by 7:15 AM in order to take advantage of the entire morning program and please try to refrain from bringing your child in tardy, as this is a disruption for everyone concerned.

Parking:

Parents must park in the teachers’ parking lot or on the curb near the playground but not in the way of the school buses.

Dismissal Procedures:

Parents must sign out their child on a daily basis. Departure from the center is a time for reconnecting, sharing information, and gathering items to go home. Only those people listed on your emergency contact form may pick up your child. If there is an exception please be sure to notify the school immediately. Please inform the person that is picking up your child that day that they will be required to present a picture ID, before we can release a child. Little Knights Preschool does not provide for after school care. No child may be left past 2:30 PM unless they belong to MDCPS personnel. If you have a true emergency, please make arrangements for someone else to pick up your child. In any case please call the school to notify us of any unforeseen situation.

Communication: Home-School Connection

A strong home-school connection ensures that children will benefit greatly from their school experiences. We support families by providing information and support that connects the home and school so that your child can develop his/her fullest potential.

Parent-Teacher Communication

· Parent mailbox

· Parent memos

· Monthly calendar

· Informal arrival and dismissal information

· Special occasion gatherings
7
Cultural Sensitivity Policy

Little Knights Preschool is committed to diversity and cultural sensitivity. We do not discriminate based on race, gender, religion, or ethnic group. Many cultural events are incorporated in our program, such as the celebration of birthdays and holidays. Families who do not participate in these celebrations at home and wish their children be excused from such celebrations need only speak to the Director.

Cultural and family traditions are a part of our regular learning experiences. Families are invited to share their culture and traditions, especially foods and recipes that are enjoyed at home and at family celebrations.

Uniform Policy

Although the use of uniforms is not mandatory, we feel that it is a practical and convenient practice for parents to follow. Uniforms eliminate the many issues that parents may encounter with headstrong toddlers and preschoolers that may insist on wearing inappropriate clothing to school. Uniforms are economical and sturdy, and they save on the wear and tear of the children’s nicer outfits. However, if you do not chose for your child to wear the school uniform, please understand that the children are expected to wear appropriate clothing for active play according to the weather. All children need an extra set of labeled clothing left at school. Extra clothing is to be kept in a labeled zip lock bags in their backpacks. Lost clothing is a problem most of us cannot afford. Help us help you by clearly marking your child’s name on jackets, sweaters and change of clothing.

Please dress your child in safe, close toed shoes.
8
Discipline Policy
We believe that when children are actively engaged in meaningful learning activities there is little room for inappropriate behavior. It is our job to provide such activities, as well as to design an environment that will promote appropriate behavior and self discipline. Children will on some occasions misbehave and we will engage in behavior modification activities that are designed to be learning experiences rather than punishment. There will be situations when a child might experience a total loss of self control and at that point we will remove the child from the situation for “time out”.

There will not be any type of physical or humiliating punishment, used to discipline a child.
Emergencies

Closing

In case of an emergency closing during the school day parents will be notified by phone. Parents are asked to pick up their children within one hour of being notified. Little Knights Preschool will follow the MDCPS calendar for classes and emergencies. Please stay tuned to radio, television and internet advisories that will determine school closings due to weather emergencies, etc.

We urge each family to have a plan in the event that there is an emergency closing during school hours.

Fire Drills

Our school conducts monthly fire drills during different times of the day in order to prepare for any unexpected emergency. The teacher takes the class roster as well as the emergency contact cards with her. The Director is the last one out of the building after inspecting all areas of the facility.

Lockdown

Our conducts periodic lockdown drills during different times of the day. At this time teachers are required to maintain the children and students locked inside a secure location. During this time, the campus is guarded and no one is permitted to enter or leave the facility. Children will be released from school as soon as the building is secure.
9
Health and Safety
Health Care Documents
Our preschool program only accepts children into our program with a current physical examination (DCF 3040-yellow form and an up-to-date immunization card (DCF 680-blue form). No child is allowed to attend if the physical or immunization forms are outdated.

It is the responsibility of the parent to ensure that their child’s records are current.

Accidents

All accidents, no matter how small, are reported daily to the parents either verbally or by the appropriate form. The parent will often be called alerting you to what occurred. When an accident report is issued to the parent, you will be asked to return the signed form for our records. In the event of a severe emergency we will call 911, the parents, and Public Safety.

By the same token, we expect parents to share information about any accidents and injuries that have occurred at home so that when the child comes to school with bruises and injuries we are aware of the situation.
Medication and Illness Policies

Medication
No medication will be administered in school, unless parents are the ones to do so. Please do not place medications in your child’s backpack or lunch box.

Illness Policy

Our Preschool operates under Florida State Childcare Licensing regulations that do not allow actively sick children to be in the classroom. The staff is trained in First Aid, Pediatric CPR, and to recognize the signs of communicable diseases and other illness.

If the child needs to be sent home because of illness, the parents will be notified and the child must be picked up within the hour. We have very limited facilities to make your child comfortable, and we must guard the health of the other children in the program as well. When the parents cannot be reached, the person listed as an emergency contact by the parent will be called. The child will be released to that person. Re-admittance to school is allowed after the child has been without a fever or any other signs of illness for over 24 hours. Children returning to school with signs of illness or disease will be refused admittance.
10

If a child is well enough to return to school, it is expected that he/she
participate in all activities.
A written state of good health from a doctor will be required to return to school when:

1. A child has a diagnosed communicable disease i.e. strep, head lice, pink

eye, impetigo, etc.

2. A child has undergone surgery or has been hospitalized.

Notification of Communicable Disease

Parents are responsible for notifying the Director IMMEDIATELY upon learning that their child has a communicable disease. Parents of every child enrolled will be notified of communicable diseases that occur. The Health Department will be notified within 48 hours of any suspected outbreak of noticeable communicable disease.

Meals

Our Preschool provides breakfast for the children until 7:45 AM. Any children arriving after that time must have breakfast at home. Lunch is served at 11:00 AM. Parents must provide nutritious, healthy, and well balanced meals for their children. Parents wishing to bring snacks for their children as well as all other children must clear it with the teacher first.

Please be sure to make the teachers aware of any food allergies that your child may have.

Naps and Rest Time

Each day after lunch there is quiet rest time. Some children may need sleep while others may need only to rest. We want each child to feel comfortable during rest time, so please bring a blanket from home labeled with your child’s. Please take your child’s blanket home on Fridays to wash. We provide the cots and sheets that are assigned exclusively to each child and washed on a weekly basis.
11

Toddler Program

Children in the Toddler classroom follow a daily schedule of developmentally appropriate activities. Teachers focus on the individual needs of each child. Emphasis is placed on daily routines and self help skills. We will assist families when their toddlers are ready to begin toilet training. Parents are required to provide diapers, wipes, lotions, or ointments for their child.
Preschool Program
Our Preschool is designed to combine the education of 3, 4 and 5 year olds in one room. The children are separated by age within the classroom. Preschoolers follow a daily schedule of developmentally appropriate activities. Instruction is individualized to meet the specific needs of all of the children. Teachers focus on the individual needs of each child. It is always important to remember that development is a very unique process and children often develop at their own rate.
Infant Program

Our infant program is designed to care for each infant’s individual need. Each infant will be nurtured and cared for individually. We will provide the best care on a daily basis. Parents must provide all foods, diapers, wipes, ointments and clothing for the infant. Parents should also provide us with a daily feeding and sleeping schedule that best works with the infant as we will try our best to adhere to it. Each infant will be provided with a crib, a cubby and clean sheets exclusively for that infant.

12

Field Trips

Our program of activities includes visits to special places within the community. We take special precautions to insure the safety of our children. We will notify you in advance as to the details of these special trips. Parents and family members are encouraged to accompany us on the fieldtrips, however all adults must complete the volunteer screening forms, and be approved be MDCPS. All chaperones must be 21 years or older. Children that are not enrolled in our program may not attend the fieldtrips. Field trips are mandatory for all children except infants as this is a part of the high school curriculum.

Fund Raising

Parents may be asked to participate in a onetime fund raising event. The purpose of this fundraising is to allow us to maintain a high quality program that is affordable to our families. These funds will be put directly back into our program ensuring the continued excellence our school.

13

The Program's Responsibilities
* To meet all federal, state, local, and program regulations for health, safety, nutrition, and other matters.

* To release children only to the people listed as emergency contacts.

* To administer medicine only with the parents consent.

* To communicate with parents in the language most comfortable for them.

* To keep records of budgets, income, expenses, licenses, insurance, and other business information.

* To report any suspected indicators of child abuse.

The Parents' Responsibilities
 * To agree to follow all programs policies

* To discuss any area of concerns with the appropriate staff members.

* To provide any information about a child or family that may affect decisions about the child's development

* To serve as volunteer.

* To be involved with the program staff in setting the program's direction and daily activities.

14

Our School name
You Preschool Name
School Address
 Your email

