

Educators Name:

Educators Address:

Relief Family Day Care Educator:

Vehicle Type: _____________________ Registration __________

Dates:

Parent/guardian conformation and authorisation;

I, ___ parent/guardian of

Child/ren’s Names

 Am aware that_______________________________ will be providing relief family day

care education and care to my children on the above dates.

 I give my permission for ____________________________ (current educator) to share

all my child/ren’s records, permissions and forms with to assist her in
providing education and care to my child/ren.

 I understand that___________________________ will be working with my child/ren’s

usual care environment/s and working according to service policies and where possible
follow the normal routine of the child/ren’s day.

 I agree to complete all forms/timesheets/attendance records as required.

Signed : __ Date: _______________

 Early Childhood Education and Care Services

 Family Day Care Relief Educator Authorisation Form

