

What Is Dual Language Immersion?

Our Dual Language Immersion Program provides instruction in both English and Spanish through all content areas every day. This is accomplished in the most natural way for our young learners. One teacher interacts and speaks with the children in English while the other speaks in Spanish. Both teachers use high quality language when speaking, reading and writing. Teachers document children's daily activities and record their development using the DRDP. These Learning Stories will be provided in either English or Spanish depending on family

Understanding the Human Being by Dr. Silvana Quattrocchi Montanaro

"If we could have two [or more] different persons speaking different languages around the children, they could easily absorb all of them without any particular effort.... But this is possible only in the first years of life, during the years in which the child is a genius in learning languages. The child's brain is ready for all this work at birth. The teaching technique is scientifically valid. It can be called the "mother's method", which involves speaking directly, and singing and interacting with the child in daily life." (144-5)

QCS MISSION STATEMENT:

Quality Children's Services is a community-based, non-profit organization formed to provide quality services based on the unique needs of children and families. QCS strongly believes that regardless of socio-economic status, language or cultural background, all children and families are entitled to quality services.

The QCS centers provide a Montessori environment that offers instruction in the students' home language. At Children's Atelier Center, our dual language immersion will provide instruction in English and Spanish for all children ages 18 months up to 5 years of age.

The Montessori based Dual Language Program is available to all families in our community through parent paid tuition or alternative payment enrollment.

For further information about the Dual Language Program at Children's Atelier Center, please contact:

Program Specialist

Sandi Meschoulam M.Ed

sandi.meschoulam@outlook.com

(760) 944-1816

Or Visit

QCSteam.com/childrens-atelier-cdc

Children's Atelier Center

1508 Windsor Rd.

Cardiff, CA 92007

(760) 942-3240

License #: 376700040

*Developing Bilingual & Biliterate Students
Ready for our Global Society*

Children's Atelier Center Dual Language Program

QCSteam.com

ChildrensAtelierCenter@QCSteam.com

760-942-3240

Site Supervisor: Annett Altamirano

Phone: (760) 942-3240 Fax: (760) 942-3614
 ChildrensAtelierCenter@QCSteam.com

Dual language nomenclature for all content areas

Preparation for reading and writing in both languages

Vocabulary is easily acquired through direct experience

Daily routines offer one to one conversations

Fresh fruit and vegetables are included every day

Children help set the table and serve food family style

PRESCHOOL (CASA)

Ages 3 - 5 years (no diapers)
1/8 Instructor To Student Ratio
Monthly Fees

Full Day 7:00am 5:00pm	5 Days \$875	4 Days \$700	3 Days \$525	2 Days \$350
3/4 Day 8:30am 2:30pm	5 Days \$675	4 Days \$540	3 Days \$405	2 Days \$270
1/2 Day 8:30am 12:30pm	5 Days \$550	4 Days \$440	3 Days \$330	2 Days \$220

Non-Refundable Registration Fee: \$75

HEALTHY FRESH FOOD EVERY DAY

Everyday, our on site cook prepares fresh home cooked meals that are culturally relevant to the children in attendance. Independence is promoted through Montessori based practical life lessons and mealtime conversations add rich language exchange in both English and Spanish. **This excellent service is included in enrollment at no extra cost to the families.**

Enrollment Information

To see if you qualify for Alternate Payment, check requirements at:
www.childcaresandiego.com

TODDLER COMMUNITY (NIDO)

Ages 18 months – 3 years (diapers included)
1/6 Instructor to Student Ratio
Monthly Fees

Full Day 7:00am 5:00pm	5 Days \$1220	4 Days \$960	3 Days \$720	2 Days \$480
3/4 Day 8:30am 2:30pm	5 Days \$900	4 Days \$720	3 Days \$540	2 Days \$360
1/2 Day 8:30am 12:30pm	5 Days \$750	4 Days \$600	3 Days \$450	2 Days \$300

Non-Refundable Registration Fee: \$100.00

