

2

Types of Early Childhood Programs


Key Concepts

- There are many types of child care programs, all of which have advantages and disadvantages.
- Licensing is important in the selection of child care programs.

Objectives


- List and describe the various types of early childhood programs available to parents and their children.
- Assess the advantages and disadvantages of each type of program.

continued

Objectives


- Explain steps families may take in choosing quality child care.
- List indications of quality in early childhood programs.
- Recognize licensing rules that help keep centers safe.

Family Child Care Homes

- ❑ **Family child care homes** provide child care by people other than a relative or parent
 - Often in private neighborhood homes
 - Some states require licensing
 - May attend up to 12 hours a day

Child Care Centers

- ❑ **Child care centers** are the most popular type of service
- ❑ Programs based on provider skills and state licensing requirements
 - Some offer whole child curriculum
 - Some offer **custodial care**


Montessori Schools

- ❑ Montessori schools focus on self-education in a prescribed sequence
- ❑ The **Montessori approach** stresses
 - independence with little help from teachers
 - practical life experiences
 - sensory training mastered before academics are introduced

Head Start


- ❑ The **Head Start** program was designed by the federal government in the 1960s to overcome the negative effects of poverty on young children
 - Provides child care for infants, toddlers, and four- to five-year-olds from low-income families
 - May be full- or part-time; in a center or home
 - Provides medical and social services

continued

Head Start

□ Education

- Curriculum is designed to build self-esteem that will lead to future success
 - Family involvement is key
 - Curiosity
 - Self-confidence
 - Self-discipline


continued

Head Start

☐ Nutrition

- One snack and one hot meal every day

☐ Health services provided

- Dental
- Medical including immunizations
- Mental health


continued

Head Start

- Parental involvement
 - Recruiting new children
 - Assisting in the center
 - Taking part in policy meetings

Did You Know?


Head Start is administered under the U.S. Department of Health & Human Services.

Two-thirds of the nearly 1,335,600 individuals who volunteer are parents.

Kindergarten

- ❑ Kindergarten is part of most private and public school systems
- ❑ Schedules include
 - half-day
 - full-day
 - full-day/alternating day sessions


continued

Kindergarten

- Program goals and objectives include
 - respect for the contributions, property, and rights of other children
 - development of positive feelings about school
 - development of positive self-concept
 - growth in language, social, physical, and creative skills

continued

Kindergarten

- Program goals and objectives include
 - achievement of problem-solving and cognitive skills
 - development of independence, shown by working alone on a task or developing self-help skills
 - development of interpersonal skills
 - appreciation of objects of beauty

continued

Kindergarten

- ❑ Curriculum may vary from school to school
- ❑ It can include
 - preacademic skills
 - social development
 - creative activities


School-Age Care

- ❑ Children from ages 5 to 10 most often attend **school-age child care programs**
 - Before- and after-school care
 - Sponsored by schools, religious organizations, or child care centers
 - Programs supplement regular classes


continued

High School Child Care Programs

- ❑ High school child care programs train future child care professionals
- ❑ Laboratory facilities for students to work with preschoolers while supervised by a teacher
 - Operate two or three days a week
 - Curriculum is planned by high school students
 - Students observe and work directly with children

Universal Pre-Kindergarten

- ❑ **Universal pre-kindergarten (UPK)** is a state-sponsored program for three- and four-year-olds
 - High-quality, literary-rich environment
 - Eagerness to learn in kindergarten
 - Early learning experiences for disadvantaged children


Selecting a Child Care Program

□ Factors to consider

- Promotes children's safety and comfort
- Quality of program, cost, and location
- Promotes all areas of child development
- Staff training, experience, and turnover ratio
- Adult-child ratio and group size
- Condition of facilities

The Selection Process


Discuss

- If you were selecting a child care program for your child, what are some other factors that you would consider?*


Licensing Rules and Regulations

❑ **Licensing rules and regulations**

- affect the safety and health of the children
- protect parents, employers, and employees

❑ **A child care license** is a state-provided certificate granting permission to operate

- a child care center
- family child care home


Brainstorm

What are some advantages and disadvantages of these child care programs?

	Curriculum		Fees		Schedule	
	A	D	A	D	A	D
Family child care homes						
Child care centers						
Head Start						
Montessori schools						