Hazleton Area School District PA Pre-K Counts
Program Philosophy
To provide high quality pre-kindergarten services to 3 & 4 year olds in our community. Our program will utilize a curriculum that will help our children grow academically and socially so they can enter school ready to learn.
Postive Behavior Support
HASD PA Pre-K Counts program follows the philosophies of the Pyramid Model for Promoting Social and Emotional Development of Infants and Young Children.
The Pyramid Model focuses on:
· Postive relationships with children and families to help support children’s social-emotional development and address challenging behaviors. 
·  Supportive environments such as positive attention, consistent routines, clear expectations and well-designed physical spaces that promote children’s engagement and success in the classroom.
· Social-emotional teaching strategies to address the social, communicative, and emotional delays that often lead to challenging behavior.
[image: C:\Documents and Settings\shemanskyd\Local Settings\Temporary Internet Files\Content.IE5\6G9W0B02\MC900055590[1].wmf]
Assessing Student Progress
The purpose of student assessment is to guide instructional practices, guide professional development and to be able to report overall progress of your child.
· Teachers will report child outcomes 3 times/year: October 15, February 15, and May 15 using the Work Sampling Online Reporting System.
· Assessment information will be shared with parents through progress reports and parent teacher conferences.
[image: C:\Documents and Settings\shemanskyd\Local Settings\Temporary Internet Files\Content.IE5\C7ZT4GE1\MC900439450[1].jpg]
Curriculum
Curriculums used: 
Creative Curriculum: The Creative Curriculum is based on research and implements developmentally appropriate practices in our preschool classrooms.
Houghton Mifflin Pre K: This is an integrated curriculum where children learn by actively engaging in the world around them. It is standards based and recognizes the diversity of children’s backgrounds and interests.
image1.wmf

image2.jpeg


