

A New Generation F.A.C.E.S.

Inspirational quotes to display in hallways, classrooms and electronically.

ABC Early Learning Academy @ Stone Mountain

A week full of awesome activities. We plan to "Step It Up"!

Agape Family Child Care

Daily activities to celebrate every theme with my young toddlers!

Albany Technical College Child Development Demonstration Center

We have a week full of activities for each day.

Atlanta Children's Shelter

We have partnered with community partners to assist us with hosting events for us during the Week of the Young Child. For Music Monday, we have a guitarist visiting our center to share his guitar skills with the children. For Tasty Tuesday, we have partnered with KBP to host a Taco Tuesday for us. KBP comes and provides us with a special rendition of Taco Tuesday by providing volunteers, food, and decorations which includes a piñata for the children. For Work Together Wednesday, Home Depot will be hosting a kids workshop session for our children. The children will build planter kits and enjoy the book Seed Magic. For Family Friday, we will host a fun day for our families which will include fun games, music, snacks, and community volunteers.

Georgia Association for the Education of Young Children

Atlanta First Day School

Family Engagement Activity, Field Trip, Cooking Activity, Music Activity, Scholastic Book Fair/ Spring Carnival : Friday, April 12th 3:00-5:00 pm ALL WELCOMED!

Black Child Development Institute -Atlanta Affiliate

We will share posts and tweets with our members and supporters.

Big Blue Marble Academy (Evans)

We will participate in the "spirit week" by having music activities and visitors from a local music shop. Tasty Tuesday will be celebrated by trying international foods, Work Together Wednesday will be used to prepare a garden. Artsy Thursday will be spent exploring different forms of Arts and Family Friday will include a family night of fun and games. Ideas will be given to families on things to do as a family besides watching TV and playing on electronics. Families will be encouraged to share what they do for family fun! We are looking forward to a very exciting week!!!

Big Blue Marble Academy #23

Literacy activities and special dress up activity days.


Bright Horizons at Atlantic Station

We plan on using the WOYC inspiration so that we can create the events that will take place during our week. We can't wait to share.

Childcare Network #220

By getting parents to come and paint with the children.

Childcare Network #231

Tuesday will include a taste of PreK. Children will make quick and easy snacks and create a recipe book of our favorites!

Children's Academy of Newnan

We will incorporate the activities for the Week of the Young Child into the lesson plan for this upcoming week as well as let our parents know how they can participate with us!

Children's Learning Center, Dalton

We will celebrate April 22-26. Monday is Mystery Monday - lots of mysteries to be solved. Tuesday is Teddy Bear Tuesday - bring your favorite teddy bear. Wednesday is Wannabe Wednesday - dress as what you "wannabe" when you grow up. Thursday is Terrific Thursday - featuring an art show, hot dog dinner and a magician. Friday is Friendship Friday, we are asking each family to bring a book bag to share with Crisis Center for Families in our city. We will have "TAKE 5" Activities in our lobby each day for parents to do a quick activity with their child before they leave.

Cobb County Head Start

Each day an activity has been planned to coincide with the theme for the day.

Family Resource Agency of N. Georgia

We are using the ideas from your website.

Faye's Kidz Korner Childcare

I pledge to participate!

First Step Learning Center

Monday - Music and Balloon release; Tuesday -Parade with Baby Shark Theme; Wednesday - Parent Training; Thursday - Theatrical Day; Friday - fun family day picnic with slip and slide/bounce house/face painting/music and much more.

Five Forks Academy

We will participate in each day planned for the Week of the Young child. We will encourage parents to


participate at home as well as do in-class activities with the children to celebrate.

Fort Valley State University Head Start/Early Head Start Child Care Partnerships Program

Deborah Tucker organized a proclamation signing with Mayor Barbara Williams.

Frazer Center

We have invited community helpers (fire dept, police officers & other service providers) to come talk to the children. We are having a Children's Chef come & make a healthy snack. Our teachers are also creating their own classroom healthy snacks.

Friendship House

We added art and activities to daily lesson plans.

Georgia Southern Child Development Center

We will have activities connected to each day's theme!

Green Pastures Child Care

This week we have different activities such as face painting, outdoors activities and a cookout so that the parents can volunteer.


Kids 'R' Kids Johns Creek Academy

We will be participating all week! Pictures will be posted on our Instagram and Facebook pages. Our highlighted events are Tasty Taco Tuesday and a Family Ice Cream Social on Friday.

Kidz Quest Early Learning Center

By having special activities in the classroom with the children.

Legacy Academy Berkeley Lake

Celebrating children with daily activities as planned from NAEYC

Legacy Academy of Smyrna

We plan to make everyday of WOYC a one to remember for the staff, and families of Legacy academy of Smyrna .

Morrow Early Learning Center

open-ended art projects, parent engagement project, sensory play with kinetic sand/ molds

Mount Pisgah Christian School Preschool

We will be celebrating by having extra fun in our STEAM Lab all week!

Mountain Park Academy

Dedicate one Large Group time to WOYC.

Premier Academy, Inc. - Renaissance Center

We will celebrate the week by providing fun-filled activities each day.

Premier Academy, Inc. Minnie Howell Center

Storytelling. Parents will come out to read to their children. Character Book Parade.

Star Light Learning Academy

I plan to celebrate WOYC by treating every child like superstars bringing out the star and talent in each child I plan a Dare 2 Dream Challenge for the older children for them to Dare 2 Dream of something they always wanted and dreamed of "what do you want to be when you grow up," bring children's dreams into reality I plan to love on all the children and treat them all like a special born gift because children are our future. I believe the children are our future and let them lead the world AMEN !!!!!

Sunbrook Academy

We pledge to participate!

The Clifton School - Clifton Site

We will have activities for each day of the week using the suggestions provided by NAEYC.

The Legacy Center Preschool

I plan to allow the students to guide the activities. Show their creativity through music, art, cooking, sports, and any other way they would love to express themselves. I am excited to see all the wonderful ideas my students will come up with.

The Preschool Academy

We plan to have different themed days to involve the children in things they love and have the parents recognize how wonderful their children are.

University of Georgia Extension-Columbus Home Visiting Programs

We will kick off the WOYC with a family interaction group on Saturday, April 6th for families enrolled in our Parents as Teachers program and our Healthy Families program. Activity stations representing each day of the week will have hands-on activities for families to participation in together. We will be Celebrating Our Youngest Learners and giving families ideas to Step It Up! As well as art, cooking, sports, and any other way they would love to express themselves. I am excited to see all the wonderful ideas my students will come up with. Proclamation signing, family engagement activity, newsletter explaining WOYC for parents, and books for families enrolled in home visiting programs.


We are so glad you are celebrating with us! Together for Children! #woyc19 #gaeyc