

MONTH YEAR

Monthly Events

May 3
rd
 National Teacher Day

May 4
th
 National Weather

Observers Day. We will go

outside today and see

what kind of weather we

can see today

May 5
th
 Mother’s Day Cupcake

Treats (3 to 4pm)

May 5
th
 Cinco de Mayo

May 8
th
 Mother’s Day

 Happy Mother’s Day

May 19
th
 Circus Day – we will be

having a fun circus treat

today!

May 27
th
 PJ Day!

May 30
th
 Memorial Day

 Center is CLOSED

May Birthdays

Happy Birthday

May 2
nd

 Edward O.

May 2
nd

 Brooklyn G.

May 2
nd

 Zane M.

May 6
th
 Miss. Brielle

May 8
th
 Miss. Robin

May 13
th
 Violet B.

May 14
th
 Vincent T.

May 15
th
 Derek R.

May 16
th
 Miss. Lyndsay

May 17
th
 Nathan S.

May 17
th
 Rayna B.

May 18
th
 Lillyana A.

May 22
nd

 Aubrey L.

May 28
th
 Miss. Lisa

May 30
th
 Hunter C.

May 30
th
 Sophia P.

May 30
th
 Owen P.

May 31
st
 Drake A.

May 31
st
 Colton H.

May 2016 Edition

Monthly Quote

Mother’s hold their

children’s hands for a while

… But their hearts forever!

This Month’s

Highlights
Monthly Events

Monthly Birthdays

Monthly Quote

Important Information

Summer Program Themes

What’s on in May?

Mother’s Day Trivia

Summer Program

Free PT, OT & ST Screening

Recalled Items

Young 5’s Program

Included in this packet:

May Newsletter

ST, PT & OT form

Summer form for teachers

Latchkey summer note

Mother’s Day Invitation

Summer Program Themes

It’s almost that time of year again…. Summer Time!!! We are

currently working on our summer program and we have our weekly

themes set up for the summer. Below you will find a list of the themes

for the weeks during the summer months.

June 20th Olympics Week

June 27th Slumber Party

July 4th Camping

July 11th Superheroes

July 18th Under the Sea/Beach

July 25th Talent Week

August 1st Hawaiian Week

August 8th Show and Tell Week

August 15th Western Week

August 22nd Spirit Week

August 22nd Anything Goes!

We will continue to do our Splash Days on Fridays and we will start

something new this summer too… every week we will be having either

a picnic or pizza party on one of the days as well.

We are still working on field trip ideas for the summer and some other

fun events. We will still be having our Family Community Picnic

where everyone is invited. That will be towards the end of July or

early August. Watch for more updates on this fun event.

Field trip forms will come home as the time gets closer. These will

either be placed in your child’s cubby or in your newsletter packet.

Field trip permission slips must be turned in by the date listed on the

form in order to attend. Children who do not have permission slips

will not be able to attend. More information regarding field trips will

come out as we finalize our plans.

Learning Matters…a

Important Information

Reminder that Sunscreen and Sunscreen Forms

are due. We must have these forms in order to

apply sunscreen. Please turn in your sunscreen

form with your sunscreen to your child’s

teacher. Both items must be received together.

If you choose not to have your child wear

sunscreen, you will still need to return the

sunscreen form with a signature and a note

stating that you are refusing sunscreen. We

must have these on file.

As the weather gets nicer, please take this time

to check your child’s cubby and make sure that

there is plenty of extra clothing. Clothing

should be weather appropriate and the correct

size. There are many cubbies that don’t have

extra clothing or they have clothing that may be

too small. Children that are potty training

should have two to three full sets of extra

clothing and an extra pair of shoes if possible.

Also, as the weather gets nicer, please

remember that we do have cars coming and

going all day long in the parking lot. Please

keep your children within an arm’s length from

you. Children should not be running out the

door or into the parking lot without an adult

present. We want to keep everyone safe.

We will be having one more book order before

summer. Scholastic packets will be coming out

soon. This will be our last book order until fall.

Scholastic “surprised” us with another order

form for June. This will be our last order that

will go in. We will resume orders in the fall as

Scholastic does not do book orders during the

summer months. This is also a great way to

prevent the summer slide… order some books

for your school aged child!

Reminder: Parents that are called due to their

child being ill must pick up their child within

one hour of being notified before we must

move to the next emergency contact on your

child’s form. Please be considerate of other

children as we do not have a sick room for

them to go to and rest. Our classrooms are

cleaned twice a day (nap and at closing). We

try our hardest to prevent germs from

spreading. Your help is very much appreciated

in this matter. Remember that any child that

has a fever, diarrhea or vomiting must be free

from all symptoms for 24 hours without the aid

of medication, unless accompanied by a

doctor’s note stating that they can return to

school. This same policy is also for all public

and private schools as well. Please also make

sure that you are calling the center to let us

know that your child will not be in attendance

if they are sick so that we may staff

accordingly. We appreciate your help in this

matter.

Financially

Speaking…

Mother’s Day Treat
Each year we have a special time set aside for our mom’s for
Mother’s Day. The children have been working hard on their
presents for you these past few weeks. We will having our
Mother’s Day treat day on Thursday, May 5th from 3 to 4pm. We
chose this time because we know that mornings can be very busy
for mom’s trying to get ready for the day, get to work on time and
get everyone situated. We also know that the end of the day can be
just as busy with after school sports, practices, dinners, etc. Having
this from 3 to 4 allows the children to have their special snack with
you during snack time but yet this is before our school age children
get out of school as well… and if you have to leave for other after
school/work activities you can do so. We understand that some
may not be able to make it, and that is okay. We want to assure you
that no child will be left without a “special snack.” Everyone will be
able to participate in this and will have fun too. If you cannot make
this event, your child will be able to bring their present home for
you that day. This way you can still have this before Mother’s Day
and enjoy it!
You will find an invitation for this event in this month’s newsletter
packet. Happy Mother’s Day!!!

What’s On In May?

Get Caught Reading Month. A

nationwide campaign to remind people of

all ages how much fun reading can be. The

Get Caught Reading organization

encourages readers young and old to enjoy

books and magazines and to share that

pleasure with everyone—especially

children.

National Bike Month. Sponsored by the

League of American Bicyclists and

celebrated in communities from coast to

coast, National Bike Month is a chance to

showcase the many benefits of bicycling—

and encourage more folks to give it a try.

Mother’s Day, May 8. Show your mom

how much she means to you.

Memorial Day, May 30. Remember those

men and women who gave their lives in the

service of the country.

Mother’s Day Trivia!

Anna Jarvis of

Philadelphia was the

founder of the Mother’s

Day holiday in the

United States. She

decided that it would be a

wonderful way to

honor her deceased

mother. Jarvis and her

friends began a letter-writing campaign to

create a Mother's Day observance.

In 1914, the US Congress passed

legislation designating the second Sunday

in May as Mother's Day.

In the vast majority of the world's

languages, the word for ‘mother’ begins

with the letter M.

Summer Program

It is approaching that time of the year… we are working on our

summer program right now. We have started our latchkey signup sheet

for this summer. At this time our rooms are at capacity in the back of

the building. Just as we do every year, we will be having a signup

sheet for our latchkey children. Make sure that you are putting your

child’s name on this paper if they will be here. We will also need to

know days that they will be here. Information regarding our latchkey

summer program is attached in this newsletter.

We have also included our summer teacher’s letter in this packet for all

of our teacher’s that are here during the school year. Please make sure

that you are filling this out and returning this no later than the date

listed on the form.

We will need to know what we have available so we are able to open

up any other spaces for other families for summer care. It is important

that you return your papers on time so that we can secure your spot in

the classroom. Spots will become available for outside families after

May 20, 2016.

Please see the front desk if you have any questions regarding the

summer program.

Hello! We are pleased to send you this

monthly issue of Brandi’s Buzz. We want to

keep you up to date with upcoming events as

well as some parenting tips, communication

and of course a little bit of humor! It is our

way saying that you are important to us and

we truly value your family. Enjoy!

Recalled Items

Are you aware that the Consumer Product Safety Commission has their own website that lists recalls? Are you

checking these recalls regularly? You can also sign up for email alerts. They will send you an email as recalls come in.

This is extremely important to keep up on. Many children and household items are recalled that consumers are

unaware of. You can visit their website at: http://www.cpsc.gov/en/Recalls/ if you want to view the list of recalled

items or you can scroll to the bottom of the page and click on “Get Email Alerts” to sign up for email alerts.

Let’s keep our little ones safe and stay up to date on recalled items.

Young 5’s Program

Our Young 5’s Program will end for the summer on

Friday, June 10th. We will have our graduation party on

Monday the 13th for the children. This is just a little

party that we do for the children here. They will get a

special lunch, cupcakes and their portfolios that they

have been working on all year. They will also receive

their diplomas and graduation picture. These will all go

home on this day. These children are more than ready

for kindergarten and have had a fabulous year!

Our summer program will kick off during the week of

June 13th. The children will still be learning and

reviewing a little during the summer. We want to

prevent that “Summer Slide” from happening.

Although our summer is also packed with many fun

things and lots of outdoor activities as well.

We want to take this time to tell all the children how

proud we are of them. They have worked so hard this

year and it really shows. Thank you to the parents for

showing your support to them throughout the year. We

know this is a nervous time for you as well but we are

confident that you are ready for the kindergarten days

too!

COPYRIGHT 2016 Brandi’s Place Early Learning & Child Care Center ALL RIGHTS RESERVED

Free Physical, Occupational & Speech Therapy

Max Well Therapy will be offering FREE physical, occupational and speech therapy screenings for any child at

Brandi’s Place. This screen will measure skills in speech/language, pronunciation of sounds, gross and fine motor,

sensory integration and physical abilities. They will not diagnose any child. All results of the screenings will

indicate whether or not your child can perform skills at his/her current age level. (Keep in mind that all children

develop at a different rate). Again, these services are free of charge. Your results will be given to the parent for

further evaluation if necessary. This is an optional service and the results are yours to keep. It is up to the parent on

what they chose to do with the results after they receive them.

You will find a permission slip in the newsletter packet. These forms are due back by Friday, April 29th so that we

may schedule Max Well to come to the center. We cannot provide any screening without this permission slip.

Again, this is completely optional. Please see the front desk if you have any questions regarding this program.

http://www.cpsc.gov/en/Recalls/

