

Child Care Quality Checklist

blocked? Is the fire escape plan posted?

Is the outdoor play area safe and fenced?

Gro	oup Size/Ratio and Learning Environment		What are the security measures surrounding drop off and
	Are there enough adults to care for your child? (See ratios	_	pick-up times? How are strangers excluded?
	and group sizes, p.3.) Is the room full to capacity or do they		Is transportation provided to school or field trips? What
	choose to have a lower staff-to-child ratio in each classroom?	_	safety measures are followed?
	Are the activities appropriate for my child's age and interest?		safety measures are followed:
	What is the typical daily schedule?	Fan	nily Relationships and Participation
	Do the teacher's interactions encourage children to learn?		Does the program accept different subsidy payments? Are all
	Are the activities engaging?		families, regardless of economic background, welcomed?
	Do the children watch TV, DVDs or videos? If so,		Is the toilet training approach compatible with yours?
	how frequently?		Do staff provide developmental screenings for children and
	Do the children have plenty of active outdoor play time each		track their progress?
	day? Do they go on field trips?		Does the program prepare children for new transitions such
	Does the program reflect the cultural, ethnic, religious and		as Kindergarten or a new classroom. Do they include families
	lifestyle diversity of the families within the community?		in the process?
	Does the staff encourage language, social and problem-		Does the program have ways to ask for your feedback on
	solving skills when talking with children?		your child's experience?
	Are you comfortable with the way the provider disciplines		Is it explained that, legally, you can have free access to your
	and resolves conflicts between children?		child while they are in care.
	Does the environment feel right for your child and family?		Does the program have a Parent Handbook? This is required
	Will your child be happy there?		for state licensing and should include: admission/enrollment
			procedures, hours, rates, meals and snacks, disciplinary
	ff Professionalism, Training and Turnover		philosophy, medical and emergency procedures, absence,
	What experience and education do the staff/caregivers		illness and vacation policies.
	have? Do they have their AA, BA, or MA in Early		
_	Child Education?	Qua	ality Improvement
	Do staff receive on-going education and training to better		Is the program participating in quality improvement efforts
_	serve children with special needs?		such as the Early Achievers program? It is free to both
	How long has the staff worked at the center/home? Do staff/		providers and parents and supports the quality improvement
	caregivers stay long enough to create a stable environment		efforts of providers while providing parents with an easy-to-
	for children?		understand rating system on child care quality. Find more
	What do you notice in conversations with the staff/caregiver		details at http://wa.childcareaware.org/providders/early-
	that shows you they respect and value the cultural, ethnic,		achievers.
	religious, linguistic and lifestyle diversity of the families?		Is the center or home nationally accredited?
Hea	alth and Safety	Lice	ensing, Complaints and References
	Are meals and snacks scheduled at appropriate times and do		Before selecting a program, find out about its complaint
	they include a variety of nutritious foods?	_	history by visiting www.del.wa.gov/check
	Are the emergency phone numbers clearly posted? Do they		Ask to see the provider's license and Investigative Reports
	have a natural disaster plan?		for the past three years.
	Is the center/home clean and free of clutter? Does the		Ask for references of other families who have used the
	equipment appear to be safe and in good repair?		provider and call them to learn about their experiences.
	Are fire drills held regularly and recorded? Are any fire exits		