	Child Care program with emphasis on physical care only.

Custodial
	
	Child Care program in which parents are required to assist periodically in helping care for the children.
Parent Cooperative

	
	
	

	Child Care program with emphasis on both physical care and learning.

Comprehensive
	
	Child Care for 4 hours a day or less.
Preschool Program

	
	
	

	Child Care for more than 4 hours a day.

Day Care
	
	Child Care at the place of the parent’s employment.

On Site

	
	
	

	Government-structured child care program to help young children who are disadvantaged prepare for success in school.

Head Start Program
	
	A private program named after founder – Maria Montessori. Children explore hands-on materials that guide their own learning.

Montessori Program

	
	
	

	Child Care provided in a home environment.

In-home program / Home Care
	
	A one-page history of education and work experience.

Resume

	
	
	

	A collection of letters, resume, references, awards, licenses, and/or certificates, as well as examples of an applicant’s related work, which is used in obtaining employment.
Employment Portfolio
	
	Information is kept private. Parents have only to records of their own children. All records and information is securely filed.
Confidential

	
	
	

	The ability to put oneself in another person’s place.
Empathy
	
	A letter sent after an interview, thanking the potential employer and telling whether or not the job applicant is still interested in the job.
Follow-up letter

	
	
	

	A letter from another person on recommending a job applicant for employment and telling about the applicant’s positive traits and/or character.

Letter of Recommendation
	R`
	Names, addresses, and phone numbers of people who would/could recommend a job applicant for employment.

References

	
	
	

	Method of clearing the airway of a choking victim; also called the Heimlich Maneuver.

Abdominal Thrust
	
	Unintentional injury which occurs to the body.

Accident

	
	
	

	Illness that easily passes from one person to another.

Communicable Disease
	
	The period during which a communicable disease can be passed from one person to another.

Contagious

	
	
	

	A seizure or a period of unconsciousness with uncontrolled jerking or twitching of muscles.

Convulsion
	
	A rescue technique used when both breathing and heart rate have stopped.

CPR

	
	
	

	Procedures first performed after an injury has occurred.
First Aid
	
	An injection (shot) or series of injections given to protect a person from a particular disease(s).
Immunizations

	
	
	

	A special unit that gives advice for and treats victims of poisoning.
Poison Control Center
	
	Free of harmful microorganisms (germs).
Sanitary

	
	
	

	A substance that is poisonous.
Toxin
	
	

	
	
	

	A response aimed at discouraging a child from repeating a behavior.
Negative Reinforcement
	
	Statements made to a child to guide, encourage, reward, or reinforce appropriate behavior.
Positive Statements

	
	
	

	Distracting a child away from harmful/inappropriate behavior to appropriate behavior by offering suggestions of things he or she can do.
Redirection
	
	Paying attention, giving encouragement or praise when a child acts appropriately and ignoring them when they are being inappropriate.
Reverse Attention

	
	
	

	Isolating a child for a short period of time (one minute for each year of the child’s age) as a result of inappropriate behavior.

Time Out
	
	A choice between 2 or 3 options.
Limited Choices

	
	
	

	Intentional injury to one’s feelings mental state.
Emotional abuse
	
	Failure to take care of a child’s basic physical and emotional needs.
Neglect

	
	
	

	Intentional injury which occurs to the body.
Physical Abuse
	
	Touching, fondling, and/or injuring which occurs to the body.
Sexual Abuse

	
	
	

	The reward or punishment which the caregiver will give if a child behaves or misbehaves.

Logical Consequences
	
	The positive or negative outcome of a child’s behavior or misbehavior which occurs naturally.

Natural Consequence

	
	
	

	Questions requiring a “yes” or “no” answer.
Close-ended Question
	
	A period in a child care facility during which a large group of children sit together for activities such as show and tell or storytelling.
Circle Time

	
	
	

	Learning that is determined by the child.
Child-directed Learning
	
	Developmentally Appropriate Practices. Tasks that are ok for a child given his or her age and/or interest`s.
DAP

	
	
	

	Learning that results from being taught.
Directed Learning
	
	Learning that is not planned.
Incidental Learning

	
	
	

	The teacher in charge of a learning activity; also known as the Head Teacher.
Lead Teacher
	
	Using facts, not personal feelings or prejudices, to describer` things.
Objective Statements

	
	
	

	A written report from one person watching a specific person or group of people. Types of observations include anecdotal record, developmental checklist, frequency count, and running record.
Observation
	
	Questions requiring more than a “yes” or “no” answer.
Open-ended Questions

	
	
	

	An activity in which a small group of children are learning specific skills and/or information.
Small group Activity
	
	Using personal opinions of feelings, rather than facts, to judge or describe things.
Subjective Statements

	
	
	

	A teacher who assists the Lead/Head Teacher in conducting activities.

Support Teacher
	
	Learning that is determined and directed by the teacher.
Teacher-directed

	
	
	

	An activity or signal which helps children move smoothly from one activity to another.
Transition
	
	An activity in which a large group or children are learning skills and/or information.
Whole Group Activity

	
	
	

	Activities which help children develop decision-making and problem-solving skills, as well as learning about colors, shapes, textures, etc.
Creative Arts
	
	Play in which children imitate real-life situations.
Dramatic Play

	
	
	

	Songs or chants with accompanying hand motions.
Fingerplay
	
	Activities which help children learn to read, write, and speak, and communicate.
Language Arts

	
	
	

	Abilities which require the use and control of the large muscles of the arms, legs, shoulder, and back; also known as Gross Motor Skills.

Large Muscle Skills
	
	Areas in an early childhood classroom meant for certain types of play and learning.

Learning Center

	
	
	

	Activities which exercise the small muscles of the body (especially the wrist, hands, and fingers).

Manipulative
	
	Activities which prepare children for more advanced math skills. Some pre-math activities are classification, sorting, measuring, shapes, seriation, sequencing, counting, number identification, etc.

Pre-math

	
	
	

	Activities that help children learn about the world around them.

Science
	
	Abilities which require the use of the writs, hands, fingers, ankles, feet, and/or toes; also known as Fine Motor Skills.

Small Muscle Skills

	
	
	

	Games, activities, books and visuals that can be used to teach children.

Teaching Aides
	
	Pictures and things that children can see and that help them learn.

Visual Aides

	
	
	

	Children may choose how they use the materials. They are given as many choices as possible.
Free Play
	
	The child is involved in make-believe situations and role plays where they are able to express emotions, fears, and different behaviors.
Dramatic Play

	
	
	

	A child is involved in playing and interacting with others and/or objects.
Active Play
	
	A child does not interact with anyone or anything.
Passive Play

	
	
	

	The child will continue to repeat a new skill over and over until they have mastered or perfected the new skill.
Skill Mastery Play
	
	This type of play utilizes the students senses and motor skills

	
	
	

	This type of play allows for a great release of energy as well as physical and social development.
Rough & Tumble Play
	
	The teacher instructs the children how to accomplish a specific task.

Directed Play

	
	
	

	The teacher participates in the play activity with the children.
Guided Play
	
	The child is not involved in any particular activity. Happens at any age.

Unoccupied Behavior

	
	
	

	This behavior involves watching other children play. Seen a lot in toddlers.
Onlooker Behavior
	
	This type of play involves the child playing alone. Infants are in this stage.
Solitary Play

	
	
	

	This type of play involves children playing besides other children instead of with them. Occurs around 2-3 years old.
Parallel Play
	
	This type of play involves playing with other children. The children share toys and interact with one another.
Associative Play

	
	
	

	The child is part of a group that has a specific purpose in mind. This type of play involves organization.
Cooperative Play
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

