

The «Halte-garderie»

Mairie d'Orsay


All year long, families are invited to participate in festive gatherings.

The team is here for you. It is comprised of multidisciplinary professionals of early childhood education: "auxiliaire de puériculture", "éducatrice de jeunes enfants", "psychomotricienne", psychologist and doctor.

They work in partnership with different outside partners: library, musicians, training organizations, PMI (Infant Child Protection).

The approach is based on constant monitoring of your child's well-being, as they are the focus of the "Halte-garderie's" team work.

DIRECTION DE L'ENFANCE

Mairie d'Orsay - 2 place du Général Leclerc BP 47 - 91401 ORSAY Cedex
01 60 92 80 71 - www.mairie-orsay.fr


The "Halte-garderie" is a friendly place where the layout has been designed in such a way that the children are able to blossom while having fun whatever their age.

The approach is in compliance with the educational project* set out by Orsay town's educational early childhood project.

*The educational project is available to consult in the daycare's hall.

Parc Charles Boucher
7 avenue St Laurent 91400 Orsay
01 60 49 11 33 - haltegarderie@mairie-orsay.fr
www.mairie-orsay.fr/decouvrir/creches

Orsay


■ GETTING ACQUAINTED

The adaption period allows your family to discover the “Halte-Garderie”. You will have the opportunity to discover the place with the family and forge bonds with our skilled staff.

The assigned person will follow your child in their everyday life. While adapting, she takes the time to observe and to talk to you about your child’s habits. On the first day, we organize together the planning for your child’s adaption in the following days.

ADAPTATION SCHEDULE

1 st day	2 nd day	3 rd day	4 th day	5 th day
6 th day	7 th day	8 th day	9 th day	10 th day

■ AN ASSIGNED PROFESSIONAL

Upon each arrival, the assigned professional will welcome you. You can, at this time, exchange with her. This individual time promotes the continuation of the relationship between home and the “Halte-garderie”.

■ FREE PLAY AND CREATIVITY

From the youngest age, playing is a young child’s essential activity. It allows for the discovery of oneself and the meeting of others and helps to develop friendships. Also, at the “Halte-garderie” the child is free to explore. Thanks to differently themed areas, we promote free play and creativity.

■ THE DAILY RHYTHM

The day is broken up by rituals (songs after the morning snack, hand-washing before lunch...) this allows children to gain an idea of the time of day. Also, they discover calmly their everyday life.

Breakfast and snack times are designed to discover flavors and taste. Children may, if they wish, feed themselves. From the bottle to the little spoon, everybody eats at their own pace, according to their tastes and their needs.

A quiet time may be offered before the nap (music, songs or stories). Then, with the object of their choice (teddy or something else), the child finds their bed. We help them by giving them the time and attention that they need. From the biggest to the smallest child, we respect everybody’s sleeping patterns.

Upon your return, the assigned professional will tell you about your child’s day.

