

HELLO!

Welcome to

Baby Bums Randburg NURSERY SCHOOL

We look forward to meeting you soon!
Please enjoy reading our welcome pack

Click here to register online

<https://childcloud.co.za/Online-Enrolment/Babybums-Randburg-Nursery-School>

BabyBums Randburg NURSERY SCHOOL

Cell: 084 5888 706/ 083 256 3399

Web: www.babybumsrandburg.co.za

Email: hello@babybumsrandburg.co.za

Address: 28 Hilltop street , Bordeaux, Randburg

Index:

WELCOME

- Page 2 - Our Family
- Page 2 - Our Aim & Beliefs
- Page 3 - Our Curriculum

FEES

- Page 3 - The Payment contract
- Page 3 - Our Banking details
- Page 3 - The Notice period
- Page 3 - The Payment contract
- Page 4 - Our School Fees
- Page 5 - Our Sibling rates

SCHOOL

- Page 5 - Your 1st day of school
- Page 6 - Tips for a tear-free goodbye
- Page 6 - Our Safety & Security
- Page 6 - Drop off & collection
- Page 6 - Our Classes
- Page 7 - Our Uniforms
- Page 7 - Our Discipline directive
- Page 7 - Our Birthdays & Bake-n-Shake
- Page 8 - Our Meals
- Page 8 - Our Communication books
- Page 8 - Our Reports
- Page 9 - Our Extra murals
- Page 9 - Our Terms & Closing dates
- Page 10 - Our Developmental Equipment
- Page 10 - About Illnesses & Absenteeism

Our Family

We pride ourselves in our very special and unique approach to learning, teaching and creating an environment where our little seedlings have space to spread their roots and grow into individuals. Elize Hendrikz and Liezl Kotzé, a mother /daughter duo has created a loving, caring, homely environment in which to nurture and educate each little learner that comes across our path. We believe that children are unique and should be allowed to grow, learn and develop their own set of specialised skills. A sense of safety and security is standard at Babybums and we encourage self-reliance and self-motivation in our older learners. Our teaching methods indirectly teach all our little learners to be assertive, respect themselves and stand strong in the values they have chosen to live by. They will make informed, responsible decisions and use free/play time constructively.

We like to think outside the box at Babybums Randburg. Our language of instruction is English, but we can speak most of the 11 official languages.

All our staff are:

Certified in infant/ child CPR and 1st Aid.

Teachers are SACE registered

Our Aim & Beliefs

- ✓ A holistic approach to early childhood development implies an appreciation of the importance of considering the child's health, nutrition, education, psycho-social and other needs within the context of the family and the community
- ✓ Children have the right to be listened to.
- ✓ Respected, protected, educated and cared for.
- ✓ Children also have responsibilities towards others. They have to listen to others, care for and respect their peers, siblings, care givers, parents and other members of the community. This will ensure that the child develops into a confident, well balanced and secure person.
- ✓ As each child is unique with his/her own personality, each child should be treated as an individual and his/her social and emotional needs taken into account.
- ✓ In the context of play the child learns how to cooperate, share, be patient and disciplined. Play stimulates the child's thought processes, ability to reason and develops the creative mind.
- ✓ When children are exposed to a variety of apparatus and games they discover their world as they play.
- ✓ Establish a supportive and caring environment that meets children's basic and social needs and helps them manage their own behaviour

Our Curriculum

Our teaching methods and activities ensure all **6 ELDA's**(early learning developmental aspects) are developed. We aim to go above and beyond when working with our little ones to ensure their educational needs are met by working with individuals on a personal level. We work as a small community at BabyBums Randburg whereby learners assist each other, Learn from each other and lend a helping hand with daily chores i.e. assisting in the kitchen with food preparation and general cleaning up.

We continually research educational trends and implement new-age educational methods to further develop and grow our little seedlings into strong rooted individuals.

All ages receive a Weekly Theme letter in order to further the discussion points at home

BABIES

- ✓ *Practica* homebased Stimulation Program
- ✓ *PlayLearnGrow* concepts
- ✓ *BabyGYM*
- ✓ Fun and Exciting extras added in weekly

JUNIORS

- ✓ CAPS curriculum that has been adapted for learners younger than 3 years
- ✓ *Practica* homebased Stimulation Program
- ✓ *PlayLearnGrow* concepts,
- ✓ *BabyGYM*
- ✓ Soft comfort toy for nap time if you have one.

SENIORS

- ✓ CAPS curriculum as set out by the Department of Education
- ✓ *Practica* homebased Stimulation Program
- ✓ *PlayLearnKnow* concepts,
- ✓ *BrainGym* concepts
- ✓ Mid-morning snack *Yoghurt, Fruits/Vegetables, Sandwich only. (NO sweets, chips, sugar/fizzy drinks or take-away)*

Our Payment contract

Banking details – Notice period

Name:	Babybums Randburg PTY LTD
Bank:	Standard Bank
Account:	Current business
Branch:	Randburg
Code:	018005
Account:	302 831 622
Reference:	Child's Full name & surname
Email:	hello@babybumsrandburg.co.za

Registration & Stationary fee: annually, non-refundable

- Fees are payable before the 5th of every month for the month in advance for 12months.
- We work in conjunction with **TPN Credit Bureau** to ensure fees are paid on time.
- Invoices will be emailed on the 23rd of each month.
- Interest charged for late payments. Interest charged at: 5% 1st month, 10% 2nd month
- Annual payments available; please ask us about the discounted fees.
- **We prefer EFT payments**
- In cases of **cash payments**, please pay us directly as bank fees for cash deposits (R110) will be charged to your account
 - **Notice period:** We require 1month's written and signed notice in case of termination of the contract. Failure to do so will result in liability to pay 1 months fees.

Our Fees

School fee Schedule

Price locked fees 2020/21

OPTION	HOURS	FEE per Month x 12	INCLUDED
1. Registration	New Applicant	R 1200 once off	Includes: <ul style="list-style-type: none"> • Access to an online personalized profile for your child on ChildCloud communicator • Personalised school Bag and Hat • 1x T-shirt • 1x School short • 1x School blanket (personalised)
2. Full day 1 – 6 years	7:00- 17:45	R2950 pm	*Breakfast, Mid-morning snack, Lunch, Afternoon snack, juice/tea *Please formula, bottles, nappies
2. Full day 2 - 12months	7:00- 17:45	R3350 pm	*Breakfast, Mid-morning snack, Lunch, Afternoon snack, juice/tea * Please supply, formula, bottles, nappies
3. Half day 1-6 years	7:00 – 13:00	R2450pm	* Breakfast , Mid-morning snack, Lunch * Please supply snack, formula, bottles, nappies
3. Half day 2-12months	7:00 – 13:00	R2950pm	*Breakfast , Mid-morning snack, Lunch * Please supply, formula, bottles, nappies
4. Sibling rates	Full day		Please see below: Sibling rates schedule
5. Early care/ Late Collection	6:30 drop off 18:15 collection	R300 each per month R450 for both	OPTIONAL
6. Curricular extra mural	Compulsory	R150 per month	*Extra mural - Minimatics (Seniors)
		R120 per month	*Extra mural - Music Box (Juniors)
7. Bake-'n-Shake	Compulsory	R20 per month	Children create their own baked goods to take home.
8. Monthly school supply	Compulsory	R30 per month	Includes: Nivea sun cream 50 factor Toilet paper Tissues Hand soap Towel J&J fragrance free Wet wipes Bennets Barrier cream Bennets Aqueous cream
9. Aftercare & Homework (ages 7-12)	13:00-17:45	R950 per month	Homework assistance, Afternoon Snack & Juice
10. Principal hours of availability	8:00 – 16:00		The principal will be available on her cell phone between these hours.

Our Sibling rates

Sibling Rates Full day 1 - 6 years		Sibling Rates Half day 1 - 6 years	
Registration Fees - Once off			
Child 1	R1,200.00	Child 1	R1,200.00
Child 2	R950.00	Child 2	R950.00
Child 3	R950.00	Child 3	R950.00
School Fees per month			
Child 1	R3,000.00	Child 1	R2,500.00
Child 2 +-3.5%	R2,900.00	Child 2 +-3.5%	R2,400.00
Child 3 +-7%	R2,800.00	Child 3 +-7%	R2,300.00
1st Payment - School & Registration Fees			
Children x 1	R4,200.00	Children x 1	R3,700.00
Children x 2 +-3.5%	R8,050.00	Children x 2 +-3.5%	R7,050.00
Children x 3 +- 7%	R11,800.00	Children x 3 +- 7%	R10,300.00
Monthly going forward per month			
Children x 1	R3,000.00	Children x 1	R2,500.00
Children x 2	R5,900.00	Children x 2	R4,900.00
Children x 3	R8,700.00	Children x 3	R7,200.00
Please add the Compulsory extra mural fee of R120(>3) and R150 (<3) respectively for each child			

The 1st day of School

Please label ALL personal belongings

On the 1st day of school please pack the following in your bag:

(DO NOT pack the following in your bag: Any kind of medication or vitamin, Toys, Tablets, Cell phones, Money, Sweets/chips, Juice bottles, Keys or any items that can cause harm)

BABIES

- ✓ Nappies 7-10 per day or a full bag
- ✓ Breastmilk/ Formula and bottles for the day
- ✓ 4 pairs of spare clothes (seasonal and loose fitting)
- ✓ Soft Muslin blanket
- ✓ Soft comfort toy for nap time if you have one.

JUNIORS

- ✓ Nappies 5-7 per day or a full bag
- ✓ Extra pairs of underwear & pants when potty learning
- ✓ Formula and bottles for the day (under 2 years old only)
- ✓ 3 pairs of spare clothes (seasonal and loose fitting)
- ✓ Soft comfort toy for nap time if you have one.

SENIORS

- ✓ 1 pair of spare clothes (seasonal and loose fitting)

Tips for tear-free goodbyes

1. **WORDS:** Before coming to school for the 1st time speak of the teacher, going to school, playing with friends and how mommy/daddy says goodbye and comes back soon. Your tone of voice is important as the child will understand the experience through your description hereof.
2. **SAY GOODBYE:** Don't sneak away this will create distrust between you and your child. Keep your words positive: "Goodbye and I'll see you soon. You will have a fun day at school, I love you"
3. **LEAVE PROMPTLY:** Once saying goodbye leave promptly as to not prolong the tearfulness
4. **EXPRESS YOUR EASE:** When leaving show with your words, tone of voice and body language that you are comfortable to leave you child at school, try your best to show a friendly face in order for the child to associate school as a happy place.
5. **DON'T LINGER:** The longer you stay the harder it becomes for your child to settle. The friends and teacher will introduce the child to an activity and soon the tears will fade.
6. **NAMES:** Ask for name so of friends and teachers as when you mention these things you are expressing familiarity with the child's daily environment

Safety & Security Drop off & Collections

Do not enter the school yard as this is for security reasons and the safekeeping of our school/teachers/children/belongings. Please respect our time and rules.

- EARLY CARE: 6:30am (additional charge)
- REGULAR SCHOOL OPEN & CLOSE: 7:00am – 17:45pm
- LATE CARE: up to 18:15pm (additional charge)
- Late collections/Early drop off's will be charged at an additional R100 per 5 minutes and invoiced the following month.
- The gate is manned by our security guard, Faro.
- The gate closes promptly at 08h20am and will not be opened unless prior arrangement has been made, this is for security and educational reasons, and the school day will start at 08h30am.
- Please be on time as latecomers **disrupt** the daily schedule and security is essential to all children and teachers
- When dropping off your little one in the morning please do so as quick as possible at the **sliding black gate**.
- Please ensure the school is aware of family/friends/nanny's/grandparents/au pairs who are authorised to collect

Our Classes

Class	Age	Teacher : Child ratio	Status
Apples (Gr R)	5 years, turns 6 in this year	1:18	Seniors
Strawberries (Gr RR)	4 years, turns 5 in this year	1:16	Seniors
Raspberries (Gr RRR)	3 years, turns 4 in this year	1:16	Seniors
Blueberries	2 years, turns 3 in this year	1:12	Juniors
Gooseberries	18 – 24 months older	1:10	Juniors
Cloudberrries	12/15 – 18 months	1:06	Juniors
Cranberries	Baby – 12/15months	1:03	Babies

Our Uniform

- Compulsory for Apples, Strawberries, Raspberries, Blueberries
- Compulsory uniform days **Monday, Wednesday and Friday.**
- They are most welcome to wear the school uniform every day
- Hats stay at school
- Blankets will be sent home for washing every 2nd week

Included in registration fees	Item	Size	Price for additional purchases
Yes x1	School bag	One size	R450
Yes x1	Wide brim hat	One size	R90
Yes x1	T-shirt, Recommended x3	S, M, L	R75
Yes x1	Summer Shorts, Recommended x3	To be fit	R75
Yes x1	School double fleece blanket	One size	R300
No	Winter Track suit, Recommended x2	To be fit	R450

Our Discipline Directive

- No toys are allowed at school, tension is unnecessarily created.
- Biting, pinching, kicking, hitting and general hurtful actions will be dealt with as they arise. Parents will be informed of such behaviour. Please check in on the ChildCloud communicator.
- Foul language will not be tolerated (we do consider the fact that speech correction is ongoing. We will make sure of the word spoken and the meaning of it before taking the necessary disciplinary steps
- General respect for the school's equipment, teachers and fellow classmates is expected, taught and enforced throughout school hours.
- Reports will be issued in cases of extreme disruptive behaviour and a meeting will be scheduled with the parents to assist and solve the problem at hand.

Teachers will issue a notice when unruly behaviour is presented, if the behaviour continues a "calming period" will follow, the child can remain in the calming space until he/she feels ready to join the group. This is not a Time-out away from peers/teachers but rather a space where the child can self soothe and become aware of him/herself. The teacher addresses the behaviour and explains to the child what the behaviour means/has caused. The parents will be informed should the behaviour cause harm to the child or others.

Our Birthdays & Bake-n-Shake

- Birthday celebrations will be held on the day or as close as possible to the date.
- Parents of the birthday boy/girl are invited to join in for the celebration at 15h00(full day), 10h00 (Half day)
- Our little learners love to show us how independent they are, please consider bringing cupcakes/ice cream/fruit/vegetable tray for the classmates.
- NO party packs please
- **Bake-n-Shake days** will be held every second Thursday during the morning, children will make their own bakers' goodies to take home.

Our Meals

Meal	Description	Babies	Juniors	Seniors
Breakfast	Whole cooked oats	As required throughout the day	Upon arrival breakfast is served in the restaurant up to 8:15am	
Mid-morning snack	Juniors: School provides the snack		From 09h30	From 10h30
	Seniors: School provides the snack			
Lunch	Seasonal cooked meal ,fresh side vegetables and water		From 11h00	From 12h15
Afternoon snack	Water/Tea and sandwiches/baked bread/health muffin or similiar		From 13h30	From 14h00
Late afternoon snack	Please send from home should your child stay after 17:30 Yoghurt, Fruits/Vegetables, Sandwich only. (NO sweets, chips, sugar/fizzy drinks or take-away)		17h25	17h25

- Children are to arrive no later than 08h15 to enjoy breakfast.
- Please ensure the school is informed of any allergies or specific dietary requirements.
- We only provide Low GI, healthy meals and snacks to our little learners.

Our Communication Platform

CHILD CLOUD
SCHOOL COMMUNICATOR

- Please log into the ChildCloud communicator on a daily basis
- The purpose of the communicator is to give parents a brief overview of how the child is developing at school.
- Should there be a need to discuss any matters pertaining to your child, accounts or general topics, it is imperative to book an appointment in advance.

Our Reports

- **Progress & Developmental reports** are sent out Bi-Annually with in depth detailed reporting regarding your child's development. There will be 2 in depth reports during the school year sent out in April and September. There will be ongoing updates on the communicator regarding your child's development and progress.

Our Extra Murals

Extra Murals fee's are additional to the school fees and should be paid to the respective companies each month/ term. We offer Extra Murals during school hours, they do not interfere with the daily educational programme and takes place during outside free play time. Contact the extra murals should you wish to enrol your child in the optional activities.

Curricular Compulsory Extra murals					
The school receives a discounted rate					
	Day	Extra mural	Group	Fee	Contact
COMPULSORY	MONDAY	Minimatics Maths programme	Seniors	R175 per month OR R425 per term Paid directly to Minimatics	Contact: Emma Cell: 082 478 4892 Email: info@minimatics.co.za
COMPULSORY	TUESDAY	Music Box	Juniors	R120 per month Paid directly to Music Box	Contact: Peggoty Cell: 082 838 8504 Email: Peggoty@music-box.co.za
COMPULSORY	FRIDAY	Batz&Ballz	All	Included in school fees	Contact: School
Curricular Optional Extra mural					
OPTIONAL	TUESDAY	Kids Coding Academy	Seniors	TBC	Contact: Yolandi Cell: 082 058 4961
Optional Extra murals					
OPTIONAL	TUESDAY	Pottery	From 3y	Inquire	Contact: Cheryl Orchard Cell: 083 676 9449 Email: randburg@bacre8.co.za
OPTIONAL	WEDNESDAY FRIDAY	Swimming	From 2 ^{1/2}	Inquire	Contact: Leigh Driemel Cell: 083 646 9724 Email: leighjo@telkomsa.net
OPTIONAL	THURSDAY	Stimuzone Computers & Tablets	From 3	Inquire	Contact: Marti Cell: 083 707 1855 Email: stimu36@gmail.com
OPTIONAL	THURSDAY	Liv2Dance (Hip-hop and Ballet)	From 4	Inquire	Contact: Regine Maingard Cell: 079 579 9152 Email: regmaingard@gmail.com

Our Terms & Closing Dates

1	January	New years day
9	January	School Reopens for 2019
21	March	Human Rights Day
22	March	School Holiday
19	April	Good Friday
22	April	Family day
23,24,25,26	April	Maintenance & Training
27	April	Freedom Day
29, 30	April	Maintenance & Training
1	May	Workers day
2, 3	May	Maintenance & Training
16	June	Youth day
17	June	Public Holiday
9	August	Woman's day
24	September	Heritage Day
16	December	Day of Reconciliation
20	December	Last day of school for 2019

• Terms

Term 1: January – April

Term 2: May – August

Term 3: September – December

• We are closed on **all public holiday and school holidays** as set out by the Department of Education calendar.

• We will be closed (at our own discretion) for an acceptable amount of time during the school year to allow for maintenance and repairs. During this period the school will be completely closed, and no holiday care will be available.

• Our **Holiday care** facilities are charged accordingly. This facility is open to all siblings under the age of 16. Please speak to us and we will gladly accommodate any requests.

Our Developmental Equipment

To Name a few...

PROVEN. WITH SCIENCE

Research completed at Stellenbosch University found that children loved playing on YBIKES and were content to ride their bikes around the playground for up to 15 minutes. YBIKE is therefore an effective way of promoting physically active play. This study reported that children riding YBIKES showed improvements of up to 700% in some gross motor-skills, noting the following improvements:

- Substantial improvements in both static and dynamic balance
- Substantial improvements in bilateral coordination.
- Observable improvements in physical self-confidence.

"YBIKE qualifies as an amazingly successful developmental toy!"
Prof. E S Bressan, Sports Science, University of Stellenbosch

PRACTICA
Time-Honoured Play

Most of the 'wiring' in a child's brain takes place in the early years.

- Connections develop more densely between brain cells in the regions of a child's brain that are used often.
- Brain cells that aren't used are pruned away over time.
- During the early years, the quality of a child's experiences shape the architecture of his brain.

Timing is important.

- Various regions of your child's brain control different areas of his development, such as language, listening skills, hand-eye coordination, reasoning abilities, memory, etc.
- Newly emerging abilities are most susceptible to the impact of stimulation when the neural circuits that control them are still young and malleable.
- Practica brings you in touch with your child's natural development by telling you which games to play as part of your daily routine to 'exercise' the many new things that your baby can do at his particular age.
- By doing all the right things at the right time, you zoom in on all the areas during the 'sensitive periods' and maximize your child's brain development in a natural way. PET scans done on a severely neglected 3-year old, and a 3-year old who received loving attention during the first 3 years of his life, demonstrate the physical impact of age-appropriate stimulation, or the lack thereof, on the developing brain.

Children of all ages love to play. Our **PLAY** information will show you how to turn this natural behaviour into a powerful teaching tool. From crawling to basic mathematics, **PLAY** helps children learn in a fun, exciting environment.

PLAY LEARN GROW is a practical guide that will help to ensure that your baby's early years do not just slip away – and with them the amazing opportunity to shape a little body, emotions and thought patterns. The book is packed with stimulating ideas that will develop your baby or toddler's brain optimally, in a playful way and without any undue pressure, during the first three years.

Gymnic Soffy Physio balls and medicine weighted balls are used for active sitting, gross motor development and strengthening of the most important core muscles. They are also used to promote hand-eye coordination and general fun during ball play. We use them in numerous activities allowing the muscles to actively strengthen whilst have fun.

The WePlay® Squeezer are great for developing sensory perception for children. They are tactile sensory rings in 3 progressive strengths for developing sensory awareness and stimulation. Their 3 levels of resistance allow users to progressively strengthen their grip. Designed specifically to provide tactile stimulation. Squeezers have soft quills that provide soothing sensory stimulation and work well to provide nerve stimulation. The Tactile Bumps improve circulation. The fun colours and smaller size make the Squeezers interesting to kids.

Variety of *Oball's & sensory shapes* for our babies. According to the American Academy of Pediatrics (AAP), babies learn to grasp rattles at around four months. "These abilities progress from reflexive grasping to voluntary grasp and release. Babies should be given opportunities to play with toys and food to advance their fine motor skills," says the AAP.

About Illness & Absenteeism

Medicine or Vitamins **WILL NOT BE ADMINISTERED** at school.

I NEED TO STAY AT HOME IF....						
						
FEVER	VOMITING	DIARRHEA	RASH	HEAD LICE	EYE INFECTION	HOSPITAL STAY AND/OR ER VISIT
Temperature of 100.4 or higher	Within the past 24 hours	Within the past 24 hours	Body rash with itching or fever	Itchy head, active head lice	Redness, Itching, and/or "crusty" drainage from eye	Hospital stay and/or ER visit
I AM READY TO GO BACK TO WORK OR SCHOOL WHEN I AM...						
Fever free for 24 hours without the use of fever reducing medication i.e. Tylenol, Motrin	Free from vomiting for at least 2 solid meals	Free from diarrhea for at least 24 hours	Free from rash itching, or fever. I have been evaluated by my doctor if needed.	Treated with appropriate lice treatment at home and proof is provided to nurse.	Evaluated by my doctor and have note to return to school.	Released by medical provider to return to work or school.

- If your child is not well please do NOT send your child to school – you will be called to collect them. We have a sick room available for emergencies and we will accommodate the parents if needed, this will only be available for non-contagious illnesses; please **respect** the teachers and other children's **health**.

- Should your child fall extremely ill or need a doctor during school hours Babybums Randburg reserves the right to take the child to Sandton Clinic's Emergency Ward should parents or guardians not be contactable.

- Please ensure the school has up to date medical aid details as medical bills will not be covered by the school.

- A doctor's note is required to ensure that the child is no longer contagious after having diseases like chicken pox, measles and other contagious illnesses.

BABYBUMS RANDBURG POLICY,

Requirements and Quarantine periods regarding illness and childhood disease

A child who is not feeling well, has a bad cold or has been ill during the previous night should not attend school.

It is appropriate to keep your child at home if he displays any of the following:

- Fever**, lethargy, persistent crying or difficulty with breathing.
- An **upper respiratory tract illness**, such as bronchiolitis or influenza. (Exclude common cold symptoms, such as a runny or blocked nose, sneezing, coughing, sore throat and watering eyes.) Influenza carries symptoms of a high fever, dry cough, muscular aches, stuffy nose, headaches, fatigue and weakness.
- Severe **diarrhoea**
- Severe **Vomiting**
- Bloody stools** or stools containing mucus as this could be a sign of a viral or bacterial infection. Call your doctor immediately
- A rash**. Until you get a doctor's note giving your child an "all clear" please don't send your little one to school. Rashes accompanied by a fever or other symptoms must be investigated.
- Chickenpox**. Your child can't come to school from the time the first bumps are noticeable till the last wet sore has scabbed and crusted over. You don't need to wait until the scabs fall off before sending him/her back to school
- Impetigo**. This infectious skin condition is prevalent in young children and babies and most often affects the mouth and nose area. Symptoms are reddened skin and a crop of small blisters. The blisters then burst, leaving moist sores. Straw-coloured crusts form as the sores dry.
- Scabies** is a contagious, itchy condition, caused by female mites burrowing into the skin to lay eggs. It's passed from person to person by close bodily contact. Symptoms include inflamed lumps, itchiness, and thin gray lines between the fingers, on the wrists, in the armpits, between the buttocks or around the genitals. Sores may result from scratching. Once treated with topical lotion, your child is no longer contagious
- Bacterial conjunctivitis** and yellow discharge from the eye. After 24 hours of antibiotics your child will no longer be deemed contagious. Children who have red, watery eyes due to allergies are not contagious
- Strep throat**. After 24 hours on antibiotics your child will no longer be deemed contagious
- Mouth sores** that cause excessive drooling. You need to find out from your doctor if the sores are infectious or not before sending your child to school
- Head lice**

Quarantine period and periods of infectivity are set out below:

- Chicken pox Form 2 days before rash until last scab has disappeared.
- Conjunctivitis Until eyes are no longer red or discharging
- Diphtheria Until 6 daily throat swabs test negative
- Hepatitis infections Until complete recovery. Minimum period of exclusion –7 days
- Lice After complete cleansing and freeing of head, body and clothing from lice and nits
- Measles 7 days after first appearance of rash
- Measles (German) For 1 week after rash appears
- Mumps From the time that the symptoms start until swelling has disappeared
- Ringworm Return to school immediately if under appropriate treatment and affected parts are covered
- Scarlet fever and If no sore throat ,no discharge from ears or nose, no recently enlarged Strep Throat glands or discharging sores.

Minimum period of exclusion –14 days from commencement of treatment

- Whooping Cough** For 6 weeks after onset