[image: image1.wmf]Llanddulas playgroup[image: image2.wmf]
Dummies Policy

The aim of this policy is to foster an environment where all children, whatever their needs, are welcomed and have the same choices and opportunities, that enable them to reach their full potential during their stay at the group.

It is understood that children who attend Pre School, may still use a dummy or bottle. In 2008 the Department for children, Schools and Families issued a document called supporting children with speech, language and communication needs; guidance for the Early years foundation stage from which the following quotation can be found.

“dummies and bottles can contribute to delayed communication development”

Babies and young children spend lots of time making sounds and exploring their own mouths and voices before they begin to use words. In doing so they are not only practising and developing the skills needed for speech but they are also encouraging other people in the world to notice them and communicate with them. Children who suck dummies through the day make fewer sounds, gain less experience of using their voices, and hear less language from adults around them.

If toddlers are allowed to continue to suck a dummy and talk with it in their mouths, there is also a risk that the child will learn distorted patterns of speech because the teat prevents normal movements at the front of their mouth. These patterns may be difficult to change later on.

Although a dummy or bottle can be a source of comfort when a child is upset, and may form part of a child’s sleep routine, parents should be encouraged to use it only at these times, and to phase out dummies and bottles as soon as possible.

In the light of this information, the pre-school would strongly recommend that children who use a dummy or bottle refrain from bringing it to the setting. However, should removal of the dummy or bottle cause considerable upset and mean that the child is unable to settle, special compensation will be given. Where necessary, each child will be given an age appropriate personalised strategy agreed between the Pre-school and parents to encourage the phasing out of the dummy and or bottle.
This policy was reviewed and amended by J Heap May 2016
