

Happy
Thanksgiving

Feliz
Día de Acción
de Gracias

Literacy across the Preschool Curriculum

Resources on Early Learning : Tip Sheets

Reading and writing develop naturally when children use print every day. Adults can combine words and pictures to create printed materials that children can easily read. Preschoolers can be encouraged to do much of the writing themselves. They can also dictate words that adults write for them.

- ☑ ***Post signs where children can see them.***
Label activity centers, shelves for toys and supplies, the restroom, the library, and playground areas. Put up daily snack signs or meal menus. Combine print and pictures to create directions for classroom pet or plant care. Provide a sign-up board where children can choose their day's activities.
- ☑ ***Bring print materials into dramatic play.***
Help the children make menus for a restaurant, signs for a dental office, or shelf labels for a store. Provide materials to make mailboxes for a post office, and invite children to send each other mail.
- ☑ ***Encourage children to communicate in print.***
Help the children write brief letters to send home about classroom activities. Show them some ways to invite family members or children in other classes to special events. Ask them to write thank-you notes to visitors or field trip hosts.
- ☑ ***Use children's dictations to document their work.***
Involve the class in writing a story about a field trip. Have some children help you label photos from a project. Ask children to dictate information about a project or a pet to share with visitors or others who use the classroom space. Encourage them to make signs with titles for the block structures they have built.
- ☑ ***Link literacy to music and movement.***
Use words and pictures to create cards showing simple movements for children to act out. Add signs to an obstacle course. Post a list of songs children often request during classroom sing-alongs. With the class, write new words to familiar songs for group singing.

☑ ***Set up a reading center.***

Stock a variety of reading materials related to topics the class is studying. Include fiction and nonfiction, picture books, and magazines. Add books made by children and books with audiotapes. Help the children make a classroom dictionary of new words. Provide journals for children to write about their interests.

- ☑ ***Provide simple instructions for cooking and crafts.***
Make illustrated cookbooks with recipes that children can follow on their own. Post picture-based directions for making play materials such as play dough, finger-paint, baker's clay, and bubbles.

Recursos sobre el aprendizaje temprano Páginas de consejos

La alfabetización en todas las materias del currículo preescolar

La lectura y la escritura se desarrollan más naturalmente cuando los niños utilizan la palabra escrita todos los días. Los adultos pueden combinar palabras y dibujos para crear materiales impresos que los niños mismos pueden leer fácilmente. Se puede animar a que los niños preescolares escriban muchas palabras por su cuenta. También ellos pueden dictar palabras para que los adultos las apunten.

- ☑ ***Ponga letreros donde los niños puedan verlos.***
Use etiquetas para identificar centros de actividades, estantes para juguetes y materiales, los servicios sanitarios, la biblioteca y áreas de recreo. Exhiba letreros sobre la merienda del día o menús de las comidas. Combine la palabra impresa y los dibujos al crear instrucciones para el cuidado de una mascota o plantas que se encuentren en el aula. Provea una tabla para registrarse, en la que los niños puedan indicar sus elecciones para las actividades del día.

(Este artículo continua en la siguiente página)

Mission Statement: Our mission is to nurture the healthy development of children and parents in our community. We offer resources, referrals and support to families and child care providers in western Sonoma County.

- ✓ **Incorpore la palabra escrita a los juegos dramáticos.**

Ayude a los niños a hacer menús para un restaurante, letreros para una oficina del dentista o rótulos para los estantes de una tienda. Disponga materiales para hacer buzones para una oficina postal e invite a que los niños se envíen cartas unos a otros.

- ✓ **Anime a los niños a comunicarse valiéndose de la escritura.**

Ayude a los niños a escribir cartas breves dirigidas a sus familiares para contarles las actividades de la clase. Enséñeles varias maneras de invitar a familiares, o a niños de otras clases, a eventos especiales. Pida que escriban notas de agradecimiento a visitantes de la clase o a huéspedes de excursiones.

- ✓ **Utilice las palabras dictadas de los niños para documentar sus trabajos.**

Haga que toda la clase participe en redactar un cuento sobre una excursión. Pida que algunos de los niños lo ayuden a etiquetar fotos de un proyecto. Pida que los niños le dicten datos sobre un proyecto o una mascota para compartirlos con visitas u otras personas que utilicen el aula. Anime a los niños a hacer rótulos para las estructuras de bloques que han construido.

- ✓ **Conecte la alfabetización a la música y al movimiento.**

Use palabras y dibujos para crear tarjetas que exhiban movimientos simples que los niños pueden realizar. Agregue letreros a un curso de obstáculos. Exhiba una lista de las canciones que los niños piden a menudo durante las lecciones musicales. Junto con la clase, idee y apunte una letra nueva para alguna de las canciones conocidas.

- ✓ **Arregle un centro de lectura.**

Proporcione una buena variedad de materiales de lectura relacionados a temas que la clase está estudiando. Incluya tanto obras de ficción como de no ficción, libros ilustrados y revistas. Agregue libros elaborados por los niños y libros acompañados de casetes. Ayude a los niños a hacer un diccionario de la clase que incluya palabras nuevas. Provea diarios para que los niños escriban sobre sus intereses.

- ✓ **Dé instrucciones simples para cocinar y hacer manualidades.**

Haga libros de cocina ilustrados, con recetas que los niños pueden utilizar sin ayuda. Exhiba instrucciones pictóricas para hacer materiales de juego, como pasta para moldear, pintura para dedos, 'arcilla' de panaderos y burbujas.

<http://illinoisearlylearning.org/tipsheets/literacy.htm>

RCCS

Growing Readers Program

The Growing Readers Program is a monthly book earning program. Parents are encouraged to read to their children at home. Parents can pick up a monthly Growing Readers Calendar at RCCS or, use the October calendar provided in this newsletter. If Parents read to their child ten times in one month, they will earn a free book for their home library. Parents list the books read for the month, sign the calendar and turn it in to RCCS. The calendar also has easy to

do daily activity suggestions for parents to do with their children. What Fun!

RCCS

Programa de Lectores Crecientes

El programa de Lectores Crecientes es un programa mensualmente de ganancia de libros. Se anima a los padres a leer con sus hijos en casa. Los padres pueden recoger un calendario de Lectores Crecientes en RCCS mensualmente, o pueden usar el calendario de Octubre que esta en este boletín. Si los padres leen con sus hijos 10 veces en un mes, ellos ganaran un libro gratis para su librería en casa. Los padres apuntan los libros que han leído por el mes, firman el calendario y lo entregan a RCCS. El calendario también tiene sugerencias de actividades diarias que son fáciles de hacer para que los padres lo hagan con sus hijos. ¡Que Divertido!

<p>November 2012</p> <p>Some suggested, simple activities to do each day.</p> <p>Fill in 1-10 with the titles of books you read and learn a free book each month</p> <p>Have a cooing conversation with a baby in your care Tenga una conversación con sonidos suaves con un bebe en su cuidado</p> <p>Go to the library Vayan a la biblioteca</p> <p>Make a photo album Hagan un álbum de fotos</p> <p>Talk, Talk, Talk during routines Hable, hable, hable durante las rutinas</p> <p>Play tag "Juegue a "la tracs"</p>	<p>Talk about what you are doing Platique sobre lo que esta haciendo</p>	<p>Play Pat a Cake Juegue a las palmaditas</p>	<p>Count the trees or plants in the yard Cuento los árboles y plantas en el patio</p> <p>Make play dough Hagan plastilina</p> <p>Include your child/ children in making a plan for the next day Incluya a los niños para hacer planes para el día siguiente</p> <p>Have a dress up party Tenga un a fiesta de disfraces</p>
	<p>Invent a song with and sing it together Inventen una canción y cántenla juntos</p> <p>Have some bubble fun outdoors Diviértanse con burbujas afuera</p> <p>Make a list of what you will need for a favorite activity Haga una lista de lo que necesitara para hacer su actividad favorita</p> <p>Sing Twinkle Twinkle Little Star Cante una canción de las estrellitas</p>	<p>Count the trees or plants in the yard Cuento los árboles y plantas en el patio</p> <p>Make play dough Hagan plastilina</p> <p>Include your child/ children in making a plan for the next day Incluya a los niños para hacer planes para el día siguiente</p> <p>Have a dress up party Tenga un a fiesta de disfraces</p>	<p>Take a field trip to the grocery store Haga un paseo al mercado</p> <p>Attend Kinderym Vaya al Gimnasio para Niños</p> <p>Make a memory book Haga un libro de memorias</p>	<p>Read your favorite book to your child/children Lea su libro favorito a sus niños</p>
	<p>Take time to relax together Hagan tiempo para relajarse juntos</p>	<p>Invent a song with and sing it together Inventen una canción y cántenla juntos</p>	<p>Count the trees or plants in the yard Cuento los árboles y plantas en el patio</p>	<p>Play Pat a Cake Juegue a las palmaditas</p>	<p>Read books about Fall Lean libros sobre el Otoño</p>	<p>Take time to relax together Hagan tiempo para relajarse juntos</p>	<p>Invent a song with and sing it together Inventen una canción y cántenla juntos</p>	<p>Count the trees or plants in the yard Cuento los árboles y plantas en el patio</p>	<p>Play Pat a Cake Juegue a las palmaditas</p>	<p>Read books about Fall Lean libros sobre el Otoño</p>	<p>Count the leaves you find on the ground Cuenten las hojas caídas en el suelo</p>	<p>Have some bubble fun outdoors Diviértanse con burbujas afuera</p>	<p>Make a list of what you will need for a favorite activity Haga una lista de lo que necesitara para hacer su actividad favorita</p>	<p>Include your child/ children in making a plan for the next day Incluya a los niños para hacer planes para el día siguiente</p>	<p>Have a dress up party Tenga un a fiesta de disfraces</p>	<p>Count the leaves you find on the ground Cuenten las hojas caídas en el suelo</p>	<p>Have some bubble fun outdoors Diviértanse con burbujas afuera</p>	<p>Make a list of what you will need for a favorite activity Haga una lista de lo que necesitara para hacer su actividad favorita</p>	<p>Include your child/ children in making a plan for the next day Incluya a los niños para hacer planes para el día siguiente</p>	<p>Have a dress up party Tenga un a fiesta de disfraces</p>	<p>Have a puppet show Tenga un teatro de títeres</p>	<p>Make a list of what you will need for a favorite activity Haga una lista de lo que necesitara para hacer su actividad favorita</p>	<p>Include your child/ children in making a plan for the next day Incluya a los niños para hacer planes para el día siguiente</p>	<p>Have a dress up party Tenga un a fiesta de disfraces</p>	<p>Take a nature walk Salga a caminar para observar la naturaleza</p>	<p>Draw or color together Dibujen o coloreen juntos</p>	<p>Sing Twinkle Twinkle Little Star Cante una canción de las estrellitas</p>	<p>Attend Kinderym Vaya al Gimnasio para Niños</p>	<p>Make a memory book Haga un libro de memorias</p>	<p>Read your favorite book to your child/children Lea su libro favorito a sus niños</p>	<p>Draw or color together Dibujen o coloreen juntos</p>
	<p>Sing Twinkle Twinkle Little Star Cante una canción de las estrellitas</p>
	<p>Have a dress up party Tenga un a fiesta de disfraces</p>
	<p>Attend Kinderym Vaya al Gimnasio para Niños</p>	<p>Take a nature walk Salga a caminar para observar la naturaleza</p>

--	---	---	---	---	---	--	--	--	--	--	---	--	--	--	--	---	--	--	---	--	--	--	--	---	--	--	--	---	--	--	--	--	--	---	---	--	--	--	---	--	---	--

MENTES ACTIVAS FABRICANDO LIBROS CON LOS NIÑOS

Por Mendy Behrens

Se presentan a continuacion algunas reflexiones respecto de la lectura en niños pequeños:

Los niños necesitan muchas oportunidades para familiarizarse con los libros y su manejo. Para lograr mantener la atención de los niños en los cuentos, es muy importante leerles en forma frecuente, hacerles preguntas acerca de lo que se está leyendo y hablarles de las imágenes. Si al principio los niños más pequeños (o los bebés) no parecen interesados, no se desanime y continúe leyéndoles. Muchas veces a esta edad simplemente no son capaces de mantener la atención en la historia por periodos muy prolongados. En el caso de niños pequeños, centrese en cuentos interesantes, simples y cortos.

Los niños deben desarrollar la capacidad de seguir el texto escrito en una página de izquierda a derecha. Para ayudarlos con esto, cuando usted les lea, siga con su dedo las palabras que va leyendo de la página.

Los niños disfrutan y requieren de la repetición. Posiblemente le pidan que lea el mismo cuento una y otra vez. Muchas veces se darán cuenta si se salta alguna página. Esto le brinda la oportunidad de hacerles más preguntas acerca de la historia, para que resulte interesante tanto para usted como para los niños. Este atento a oportunidades que se presenten para contar objetos en las páginas, así como para identificar colores, formas y sentimientos.

Fabricar libros con niños pequeños les brinda la oportunidad de aprender como funciona un libro. Pueden hacer que escriben, dibujarse a sí mismos y a sus familias, y también se les puede preguntar si quieren escribir algo en particular en el libro. Lo que usted escriba debe siempre reflejar lo que ellos expresan. Utilice correctamente letras mayúsculas y minúsculas, y deje que ellos lo lean. Muestreles como comienza en una punta del papel y termina en la otra. Fabricar libros es una herramienta de gran valor para fomentar el hábito literario en niños pequeños. También estos libros se convierten en preciados recuerdos para el futuro. Espero que se diviertan mucho al hacerlo.

ACTIVE MINDS ... CHILDREN MAKING BOOKS

by Mendy Behrens

Some thoughts on literacy with young children:

Children need many opportunities to become familiar with books and how they work. Frequent reading to children is the most important literacy tool we have. During the reading we have the opportunity to engage children in the process by asking questions about the content of the story, talk about the pictures, invite children to identify colors, shapes, animals, feelings, count things on the page, and other things of interest to them. The more they participate, the more interesting it is for them.

Do not give up on reading to babies and toddlers. Young children frequently do not have the attention span to stay with a story very long. Keep the stories interesting, simple, and short.

Children like and need repetition. They may ask you to read the same story over and over. They will often know if you skip a page.

Making books with young children offers the opportunity for the children to see how a book works. The process can be as simple as folding a piece of construction paper over some "picture story newsprint" and stapling one side. The children may do pretend writing, and draw pictures of themselves and family. You can ask them if they want you to write something in the book. Your writing should always be a statement of what they are saying. Use correct upper and lower case and let them see you writing. Show the children how you start at one end of the paper and end up on the other end. Making books is a powerful tool towards literacy for young children. The books become precious family keepsakes in the years to come. Have fun with this.

Activities . Workshops . Events
Actividades . Talleres . Eventos

**November Calendar ✦ Calendario de
 Noviembre 2012**

- ◆ 11/5 & 6: NO KINDERGYM in Guerneville
- ◆ 11/5: Attendance sheets due in RCCS by 5 PM/ Hoy es el día límite de las Hojas de Asistencia a las 5 PM
- ◆ 11/6: VOTE!
- ◆ 11/7: Kindergym in Forestville
- ◆ 11/12 & 13: Kindergym in Guerneville
- ◆ 11/13: Padres Abriendo Caminos (PAC) Committee meets at 6:00 PM at RCCS. Call Soledad at 869.3613 x 107 ✦ El Comité Padres Abriendo Caminos (PAC) se reúne a las 6:00 PM en RCCS. Por favor llamar a Soledad al 707-869-3613 x 107
- ◆ 11/14: Kindergym in Forestville
- ◆ 11/14: Providers' Workshop: "Health Issues for Young Children in the FCCH Environment" ✦ Taller Para Proveedores: "Problemas de Salud en Los Niños Pequeños en el Ambiente de FCCH" , 6:15 PM to 8:15 PM at/en RCCS, RSVP Mendy at 869-3613 x 117
- ◆ 11/18: Provider Payday ✦ Día de pago de los proveedores
- ◆ 11/19 & 20: Kindergym in Guerneville
- ◆ 11/21: Kindergym in Forestville
- ◆ 11/22/ & 23: OFFICE CLOSED : Thanksgiving Holiday, OFICINA CERRADA : por el día de Acción de Gracias
- ◆ 11/26 & 27: Kindergym in Guerneville
- ◆ 11/28: Board of Directors meeting / Mesa Directiva de RCCS se reúne, 6:30 at RCCS
- ◆ 11/28: Outreach Committee meeting 5:30 PM at RCCS ✦ El comité de publicidad de RCCS se reúne de 5:30 PM en RCCS
- ◆ 11/28: Kindergym in Forestville

Provider Workshops
Taller para Proveedores

*All workshops run from 6:15 to 8:15 PM at
 RCCS*

*Todos los talleres se llevan a cabo de las
 6:15 PM a las 8:15PM*

November 14, 2012 ✦ Noviembre 14, 2012

**"HEALTH ISSUES FOR YOUNG CHILDREN IN
 THE FCCH ENVIRONMENT"**

*Presented by pediatrician Dr.Charity Kapac
 from West County Health Centers*

**"PROBLEMAS DE SALUD EN LOS NIÑOS
 PEQUEÑOS EN EL AMBIENTE DE FCCH".**

*Presentado por el medico pediatra de WCCS,
 Dr.Charity Kapac.*

December 19, 2012 ✦ Diciembre 19, 2012

**"HOW TO SET UP A CURRICULUM FOR
 INFANTS AND TODDLERS"**

Presented by Olga King

**"COMO PREPARAR UN CURRICULO PARA
 INFANTES Y PREESCOLARES"**

Presentado por Olga King

El Comité PAC le hace una invitacion a la presentacion de la Directora de consejeria y prevencion de West County Community Services, Megan Rooney

Noviembre 13, 2012

November 13, 2012

6:15 PM

The PAC Committee invites you to a presentation by Megan Rooney, Counseling and Prevention Lic. Program Director at West County Community Services.

Announcing a Children's Holiday Wish Program Now until December 19th

Tree Locations in Guerneville & the West County:

- WestAmerica Bank
- Community First Credit Union
- St. Elizabeth, St. Coleman and St. Catherine Catholic Churches

It's easy for you to make a child's wish for a gift come true this holiday season!

A GINGERBREAD TREES have been placed at the above locations with gingerbread ornaments listing the individual wishes of the children. To fulfill a child's wish, please stop by and select a gingerbread ornament describing the wish. Fulfill the wish and bring the wrapped gift to the location that hosted the gift tree. River to Coast Children's Services will ensure that the gift gets to the child.

The deadline for bringing your purchased gifts to back to the gift tree location is December 18th.

- St. Elizabeth Catholic Church is located at 14095 Woodland drive, Guerneville
- Community First Credit Union is located at 16200 Main Street, Guerneville. They are open Monday through Friday, 9 AM to 5:30 PM (closed Saturday and Sunday).
- WestAmerica Bank is located at 16264 Main Street, Guerneville. They are open Monday through Thursday, 9am-4pm, and Friday 9am-6pm (closed Saturday and Sunday).

Let's make children's wishes come true this holiday season!

For more information, please contact River to Coast Children's Services at 707-869-3613 or at info@rccservices.org.

Is Your Child in Need of a Holiday Gift? ¿Su niño o niña necesita un regalo durante los días festivos?

Before calling RCCS at 869-3613, have the following details ready *for each child requesting gifts*.
Deadline: December 3rd, you must call us before this date, the sooner the better.

- Your Name & telephone number
- Case Manager's Name or zipcode
- Child's Name
- Child's Age and sex
- My Child's Gift Wish is
- Further Details about Wish
- **If clothing or shoes, describe:**
 1. Size : adult? child?
 2. Color
 3. Style

⇒⇒⇒** **A second gift option is:**

- Further Details about Wish
- Special Information about my child (include interests, challenges, talents, etc.). Please provide a brief description.

ESTE ES SOLO UN EJEMPLO DE INFORMACION QUE PREGUNTAREMOS (POR CADA NINO) CUANDO HABLE POR TELEFONO PARA ANOTAR A SUS NINOS EN EL PROGRAMA

Antes de ponerse en contacto con nosotros, por favor anote los detalles pertinentes.
Fecha limite: Diciembre 3!

- Mi Nombre,
- El Nombre del Manejador de mi Caso
- El Nombre de mi Niña/o
- La Edad de mi Niña/o
- ¿Niña?
- ¿Niño?

- El Regalos que mi Niña/o Desea es: (Primera opción)
- Más Detalles Sobre el Regalo
- **Si son zapatos o ropa**
- Descripción::

1. Tamaño : ¿Adulto? ¿Niño?
2. Color
3. Moda

⇒⇒⇒⇒**Una **Segunda Opción** es...

- Más Detalles Sobre el Regalo
- Información especial sobre mi niña/o (incluya intereses, gustos, talentos, etc.)
- Por favor proporcione una breve descripción.

Parents and Providers:

The newest, revised edition of the Parent and Provider informational handbook is now online. Note that there is only ONE handbook for both subsidized parents and contracted providers!

Parents go to:..

<http://www.rccservices.org/html/familyprograms.html>

(and scroll down to, and click on, the link for the RCCS Subsidized Parent Information)

Providers go to:

<http://www.rccservices.org/html/providerprograms.html>

(and scroll down to, and click on, the link to Provider Information).

River to Coast Children's Services

P.O.Box 16/16300 1st St.
Guerneville, Ca 95446
(707)869-3613
Fax(707) 869-2616
email: info@rccservices.org
<http://www.rccservices.org>

River to Coast Children's Services
Serving west Sonoma County with:

Help paying for child care
Referrals for child care
Resources for children and their families
Support for child care providers
Emergency Resources Program
Kindergym and Infantgym in Guerneville & Forresterville
Car Safety Seat Program
Counseling Program for children and their families

River to Coast Children's Services

P.O.Box 16/16300 1st St.
Guerneville, Ca 95446
(707)869-3613
Fax(707) 869-2616
email: info@rccservices.org
<http://www.rccservices.org>

River to Coast Children's Services
Sirviendo el Oeste del Condado de Sonoma con:

Referencias para el Cuidado de Niños
Recursos para los Niños y sus Familias
Apoyo para los Proveedores del Cuidado de Niños
Ayuda Monetaria para el Cuidado de Niños
Programa de suministros de Emergencia
Gimnasio para Niños en Guerneville y Forestville
Programa de Asientos de Seguridad
Programa de Conserjería

Estamos anunciando que a partir del primero de julio del 2012 River to Coast Children's Services tiene cuatro Centros Preescolares.

Estaremos ofreciendo un programa preescolar de medio día en las escuelas de Fort Ross School, Monte Río, Cinnabar y Montgomery. Si desea aplicar para nuestros programas por favor llame al 869-3613. Actualmente estamos aceptando solicitudes para ayuda financiera y sólo se basa en los ingresos, así que si usted no está trabajando, o están trabajando y es elegible por sus ingresos, usted puede calificar para ayuda financiera. (lic.#s 493008492, 493008493,4930088494, 493008495)

As of July 1, 2012 River to Coast Children's Services has four preschool programs.

We are offering half day preschool at Fort Ross School, Monte Rio School, Cinnabar School and Montgomery School. If you would like to apply for our programs please call 869-3613. We are currently taking applications for assistance and it is based on income only, so if you are not working, or are working and your income qualifies you may qualify for funding. (lic.#s 493008492, 493008493,4930088494, 493008495)

River to Coast Children's Services

Staff and their phone number extensions.
(707) 869-3613

toll free calling from the Sonoma Coast 1-800-994-3613

- Jynx Lopez (Executive Director) 111
- Kellie Nunez (Fiscal & Operations Manager) 105
- Andy Hilldale (Bookkeeper) 106
- Soledad Cardona (Lead Family Case Manager) 107
- Tess Lowe (Family Case Manager) 114
- Mel Wainwright (Case Management) 110
- Mendy Behrens (Child Development Resource Specialist) 117
- Cara Colombo (Child Development Resource Specialist) 112
- Lupita Dominguez and Jamie Melum 118
- Elaina Boyce (Community Resources Coordinator, Resource & Referral, Newsletter Editor) 104
- Vesta Griffith (Resource & Referral Counselor, NHTSA Certified Car Safety Seat Tech) & Front Desk Staff 101
- Todd Hart (Counseling Intern) call 869-3613 and leave a message for Todd at extension 153. He will return your call.
- David Cameron (Program Manager - Vets Hall) (707) 604-7725

ADDENDUM TO HANDBOOK

Our Service Delivery Area. RCCS' service area includes the West Sonoma County Union High School district, the Sonoma County portion of Shoreline Unified School District and the Kashia Reservation School District.

For AP funding: For families in the Alternative Payment Programs, either the care must be used OR the family must live in the service area described above.

For CFCC Funding: For families in the Family Child Care (CFCC) programs, child care must be provided by our contracted providers in the RCCS Family Child Care Network.

Your case manager will share network providers with you.

ALGUNOS PUNTOS DE NUESTRA POLIZA DE REFERENCIAS

- La poliza de referencias de RIVER TO COAST CHILDREN'S SERVICES respeta la preferencia de los padres. La responsabilidad de escoger el cuidado de niños es de los padres. Asistimos a los padres a encontrar la variedad más amplia de cuidado de niños que se ofrece y ofrecemos información para evaluar el cuidado de niños. Una recomendación de RCCS no significa una garantía de calidad. Les pedimos a los padres que hagan una entrevista cuidadosa y que examinen las recomendaciones antes de que dejen un niño al cuidado de otra persona.
- Padres que están buscando información acerca de quejas previas de una casa o centro con licencia para cuidar niños, pueden llamar a Community Care Licensing tel. 588-5026.

OUR REFERRAL POLICY

- River to coast children's services' referral policy is based on respecting parental choice. Responsibility for selecting child care rests with each parent. RCCS assists parents in finding the widest range of available child care and offers information to help families evaluate available child care options. A RIVER TO COAST CHILDREN'S SERVICES referral is not a recommendation or a guarantee of quality care. Parents should carefully interview and check references of potential child care providers before leaving a child in their care.
- For Information on all licensed family child care homes and centers call Community Care Licensing at 707.588.5026

River to Coast Children's Services

Resources, Referrals & Support ❖ Recursos, Referencias y Apoyo

P.O. Box 16
Guerneville, CA 95446

**U.S. POSTAGE
NON-PROFIT
GUERNEVILLE, CA 95446
PERMIT #18**

RETURN SERVICE REQUESTED

Articulos en español!

Visit us on Facebook:
<http://www.facebook.com/pages/River-to-Coast-Childrens-Services/229456943781488>

Follow me to Kindergym ! ¡ Sígueme a Kindergym !

River to Coast Children's Services offers Kindergym in Guerneville

When: Monday and Tuesday from 9:45 AM to 12:20 PM
Where: The Guerneville Veterans' Hall , corner of 1st and Church Street in downtown Guerneville.
Who: Designed for children ages 0 to 5 years, child must be accompanied by their parent/guardian/adult childcare provider
Why: To have FUN while developing friendships, connecting with community resources, learning parenting skills, and the latest about Child Development, Health, Nutrition and Safety. **FREE! But donations gladly accepted!**

River to Coast Children's Services ofrece Kindergym en Guerneville!

Cuándo: Lunes y martes empezando a las 9:45 AM hasta 12:20 PM
Dónde: En el Salon de los Veteranos de Guerneville, en la esquina de 1st y Calle Church.
Quién: Diseñado para niños de 0 a 5 años, el niño debe estar acompañado por sus padres, tutores o adulto proveedor de cuidado de niños
Por qué: Para divertirse al mismo tiempo que desarrollo amistades, conectándose con recursos de la comunidad, aprendiendo técnicas de crianza, y lo última sobre el Desarrollo del Niño, Salud, Nutrición y Seguridad. **GRATIS!** pero las donaciones son aceptado con gusto.

Call 869.3613 for more information
Llame al 869.3613 para obtener más información

Helping Children Grow
River to Coast Children's Services
Resources, Referrals, and Support / Recursos, Referencias y Apoyo

Follow me to Kindergym ! ¡ Sígueme a Kindergym !

River to Coast Children's Services now offers Kindergym in Forestville!
Starting Wednesday, Feb 2, 2011

When: Wednesdays from 9:30 AM to Noon
Where: The United Methodist Church, 6550 Covey Road (near the intersection of Hwy 116 and Covey Road in downtown Forestville)
Who: Designed for children ages 0 to 5 years, child must be accompanied by their parent/guardian/adult childcare provider
Why: To have FUN while developing friendships, connecting with community resources, learning parenting skills, and the latest about Child Development, Health, Nutrition and Safety. **FREE! But donations are gladly accepted!**

River to Coast Children's Services ofrece ahora Kindergym en Forestville!
A partir Miércoles, 02 de febrero 2011

Cuándo: Los Miércoles 9:30 AM hasta el mediodía
Dónde: En la Iglesia Metodista Unida, 6550 Covey Road (cerca de la intersección de la carretera 116 y calle Covey en el centro de Forestville)
Quién: Diseñado para niños de 0 a 5 años, el niño debe estar acompañado por sus padres, tutores o adulto proveedor de cuidado de niños
Por qué: Para divertirse al mismo tiempo que desarrollo amistades, conectándose con recursos de la comunidad, aprendiendo técnicas de crianza, y lo última sobre el Desarrollo del Niño, Salud, Nutrición y Seguridad. **¡GRATIS!** Pero las donaciones son aceptadas con gusto.

Call 869.3613 for more information
Llame al 869.3613 para obtener más información

Helping Children Grow
River to Coast Children's Services
Resources, Referrals, and Support / Recursos, Referencias y Apoyo

