

MATERIALS FOR FAMILIES


Large Parent Informational Brochure
Detailed information about the child care search process.

Small Parent Informational Brochure
Overview of the child care search process.


How to Choose a Child Care Provider
(English and Spanish on one document)
Questions to ask during child care interviews.

Child Development Chart
Guidelines for normal developmental milestones in young children.


The Great Outdoors Brochure
Explains the importance of being outside. Includes safety information and heat index/wind chill chart.

MATERIALS FOR THE BREAKROOM


Child Care Referral Center Posters *(English and Spanish on one poster)*
Shows how to contact the Referral Center and questions to ask when interviewing providers.


Kansas Child Magazine
Offers information on a variety of subjects in the Early Childhood field. Businesses can request a few copies for their breakroom/lobby (free).

MATERIALS FOR HR DIRECTORS


Informational Wallet Cards
Contain Referral Center Contact Information.

Informational Sticky Notes
Contain Referral Center Contact Information.


Envelope Stuffers
Short tips and tricks to keep kids healthy.
Topics include: Move More, Healthy Snacking, and Handwashing 101.

SERVICES

FREE Child Care Referral Services

- Help employees find child care
- Identify what high quality child care looks like
- Explain the quality indicators to look for
- Share the questions to ask during child care interviews

Lunch 'N Learn Events at Worksite

- Identify what high quality child care looks like
- Understand the cost of child care
- Discover additional resources available from Child Care Aware® of Kansas


Main Office: 1-855-750-3343
Referral Center: 1-877-678-2548
www.ks.childcareaware.org