Brooklyn Child Care, Inc.

located on the grounds of the Department of Veterans Affairs New York Harbor Healthcare System Brooklyn Campus

800 Poly Place, Brooklyn, NY 11209

Phone 718-630-2831 or 917-613-6821 Fax 718-567-4022
http://www.nyharbor.va.gov/services/daycare.asp
Welcome Policy 10. B. 08
· Potential admits are invited to view the facility and a tour is conducted
· Parents meet with the director so that all questions and concerns can be addressed

· Each admit received a copy of the comprehensive handbook which delineates all policies and procedures

· The director reviewed the contents of the handbook which outlines our philosophy, goals and discipline policy
· Parents are given resources on ways to ease the transition between home and day care

· Registration and medical forms are distributed

· A calendar of activities is given

Prior to the first day:

· All medical and registration forms are returned

· Emergency contact information is on file

First Day:

· Child is warmly met and greeted at the door

· Parent/guardian is invited to join the child

· Child is introduced to classmates

· Parents are reminded that they can call the center anytime to receive information about their child

· Parents are informed that they will receive an e-mail with a picture of their child’s first day

· Parents receive a daily report
