

Please answer the following questions. These questions may be used in your interview.

Choose one of our values. Respect, Learning, Safety, Relationships and Families. Explain why this value speaks to you.

A co-worker and you do not see eye to eye on the way he/she is dealing with a child's behavioural issue. What is the course of action you would take to deal with this situation.

We feel Professional Development is very important in the career of an Early Childhood Educator. Sugar-n-Spice Kiddie Haven Inc. provides many opportunities for professional growth. In what ways do you feel that professional development has helped shaped your career so far.

Taking pride in your work can go a long way in making a program exceptional. What have you done in your work with children that you are particularly fond of?

What do you feel your role as an Early Childhood Educator is?