


CENTENNIAL INFANT AND CHILD CENTRE

(for children with special needs)

1580 Yonge Street • Toronto, Ontario M4T 1Z8 • (416) 935-0200 • Fax: (416) 935-0300

Centennial Infant and Child Centre

End of Placement Student Feedback:

2017 / 2018 School Year

End of Placement Student Feedback: 2017 / 2018 School Year

- 60 students from various Colleges and Universities from across Toronto, Ontario and Internationally completed a student placement in CICC's Integrated Preschool program. Placements ranges from 6 weeks to 10 months in length.
- Surveys were distributed to all 60 students to complete during their last week of placement.
- The process was anonymous with students filling out the paper survey and returning to a drop box in the CICC front office.
- 39 students chose to respond for a very strong response rate of 65%

CICC has Partnerships with 14 Programs

University of Toronto Psychology program

Fontys Hogeschool Pedagogiek University in the Netherlands

Ryerson University 4th year nursing degree program

Ryerson University 3rd year School Of Early Childhood Studies

Ryerson University 4th year School Of Early Childhood Studies

Seneca College Child Development Degree program

Seneca College Communication Disorders Assistant program

Seneca College Resource Teacher Program

Humber College Advanced Studies in Special Needs

George Brown College Deaf/Blind Intervenor Post Grad Diploma

George Brown College Early Childhood Education

Centennial College Resource Teacher Program


Guelph Humber Social Work Degree program

Queens University Teachers College

How satisfied are you with the experience you have had at CICC?

- Overall, Students are satisfied with their experience at CICC.
- 64% are completely satisfied
- No students reported being dissatisfied with their experience.

I loved my placement at CICC. I loved how I became a part of the staff team and the way I got constructive feedback. I've learned a lot at CICC and will leave with a lot of confidence. I will remember CICC forever.


Did your experience meet your expectations?

- Expectations were met by all students
- 64% indicate that they were completely met.

I started my placement hoping to learn about inclusive education and supporting children with various special needs. My experience in the preschool definitely met my expectations!


Met Expectations (1 to 5)


How satisfied are you with the orientation and training you received at CICC?

- Overall, Students are satisfied with their training and orientation.
- 64% are completely satisfied


I've never had a placement like CICC before. I received a lot of support and training . Keep doing what you are doing, you are amazing!


Satisfaction with support from preschool staff?

- 79% of students are completely supported!

The staff from Centre Manager to the teachers were so helpful and supportive during my placement. Their knowledge and guidance were greatly appreciated. I am so thankful to do my placement at CICC.


Was your experience relevant to your course work?

- 77% of students indicate that their placement was completely relevant.
- Note: a not applicable option was provided (n=9) and these responses were excluded from the calculations.

It was amazing to see how the theory of inclusion is put into practice in such a successful way!


Relevant to Course work (1 to 5)


Given the opportunity, how likely are you to recommend a placement at CICC preschool?

- All students were likely to recommend a placement at CICC's integrated preschool program
- 79% are very likely

This was an amazing experience and everything about this placement has helped me to learn and grow! It was great to work with so many different families, children and staff


Suggestions for ways to improve:

Continue doing the great work. It was a great opportunity for any student to be at CICC. They will have an amazing experience.

There is nothing to improve!
This program is amazing!

Training for covering bathroom routines. Have smocks or aprons for volunteers or students with children who are a little messy. Will provide protection for our clothes and modelling for the children.

Stay as positive as you are. The vibe at CICC is really welcoming and positive. That creates a great learning environment for us students

Only suggestion is better area for students to put their belongings other than storage room, but it was really not that big of an issue. Hopefully new site will take of this

My experience was unforgettable. I will cherish the moments I spent here forever. I gained many new skills. I can't wait to come back soon to visit.

I don't have any suggestions

Training for covering bathroom routines (diapering, potty routines would be helpful)

For students who are working on their RT certificate, it would be nice if they could also accompany the resource consultants on the 3rd floor on daycare visits