[image: image1.png]

Discipline Policy Statement

Staff & Students,

Please read the discipline policy described below, and sign indicating that you have done so. Please ask me if you have any questions.

Gail Gottschling, Director

Discipline policies in our program have been established to encourage the development of inner behavior controls, respect for others and their feelings, and problem solving skills.

Physical punishment is never used, nor is it necessary. Behavior is guided through positive guidance methods such as giving praise and special attention for pro-social behavior. One of the primary goals of our program is to maximize the learning of appropriate social skills including safety and respect for self and others.

 Rules are stated in a positive, rather than negative manner, such as, “please walk,” rather than, “don’t run.” Children who misuse materials or hurt others are reminded of the consequences of their behaviors. For example, the consequence of throwing sand is being asked to leave the sand table.

Guidance techniques include redirection, anticipation, and elimination of potential problems by using our knowledge of child development, developmentally appropriate curriculum, use of transition activities, and appropriate classroom arrangement.

We do not use time outs, as they are often misused.

We encourage and teach the children to express their feelings verbally rather than physically. We teach them to ask for turns and talk to their classmates rather than hit or take toys. Teachers and parents meet routinely to discuss problematic behaviors.

When children exhibit challenging behaviors, (including physical or verbal aggression to staff or children and disruptive behaviors) the following steps will be followed:

1. The problematic behavior will be studied and documented.

2. The classroom teacher will consult with the director to discuss ways to work with the child and improve the problematic behaviors.

3. Our staff will request a meeting with parents to discuss and consider solutions and establish a timeline. Parents may be asked to agree to a consultation with an outside specialist.

If minor changes to the routine, environment, or behavior plan do not seem to be effective, or if the parents are unwilling to work with an outside specialist, the child will be withdrawn from the program.

At any time in this process if the child’s aggression seems dangerous to themselves, other students, or staff, the child will be withdrawn from the program.

Please sign, indicating that you have been informed of these policies.

Employee’s / student’s signature

Date
Guidance and Discipline Hints

Please read these helpful hints for guiding children’s behavior.

In addition to the suggestions on the handout, use common sense as much as possible, and also try to get the children to see the logical consequences of their behavior. The logical consequence of throwing sand is being asked to leave the sand table. The logical consequence of hitting a friend is that your friend may not want to play with you anymore, and so on.

I cannot tell you what to do in every situation, but I will trust your judgment, and stand behind any reasonable disciplinary measure you take. Remember to treat the children as individuals; some children need more reminders that other, just as some will test you to see if you mean business.

Many staff wonder whether or not it is appropriate to break up an argument, or stop two children form fighting. Of course we do not want the children to hurt each other, but also remember that the more attention you give the aggressive child, the more reinforcement he/she is getting for that kind of behavior. Encourage the children to verbalize their feelings rather than use physical violence. You may have to prompt an unassertive child to say: "Stop hitting me", or whatever is appropriate in the situation.

Similarly, reinforce children who are sharing or getting along very well. This reinforcement may take the form of your attention, verbal praise, or providing them with special materials to add to their play.

Gail Gottschling, Director

VERBAL GUIDANCE FOR PRE-SCHOOL CHILDREN
Say:

Do not say:

Sit down when you slide.
Don't stand up when you slide.

Dig in the sand.
Don't throw the sand.

Sit in the swing.
Don't stand in the swing.

Use both hands when you climb.

You'll fall it you don't watch it.

Throw the stick over the fence.
Don't play with the stick.

Keep the puzzle on the table.
Don't dump the puzzle on the floor.

Turn the pages carefully.
Don't tear the book.

Put on an apron.
Do you want to wear an apron?

Time to go inside.
Shall we go inside?

Drink your milk.
Don't you want your milk?

Please use walking feet.
Don't run inside.

GUIDES FOR DISCIPLINE
What is discipline? The term "discipline" is intended to mean "teaching, guiding, or in some way helping a child to learn positive values, rules and patterns of behavior". The following are suggested guides for discipline.

Treat children with the respect you treat adults.

Try to be consistent each time in handling children.

In general, use positive suggestions when working with children.

 "Don't" Should be kept at a minimum.

Do not talk down or in an artificial voice.

Be generous and sincere in giving praise.

When you talk to a child, first walk over to him/her and get their attention.

Avoid comparisons and competition.

Redirect undesirable behavior in terms of a child's interest.

Ignore minor cases of aggression.

When limits are necessary, they should be clearly defined and consistently maintained.

Be alert to the total situation.

Direct destructive emotions and behavior into constructive channels.

Give a minimum of help to motivate a maximum of independence.

Encourage assertiveness, not aggressiveness in children who are being "picked on".

Fear of punishment can prevent misbehavior, but positive guidance used by loving teachers in an interesting environment suited to the child's level of development can promote desirable behavior and minimize the need for punishment.
