[image:]
	
	[Type text]
	

	
	
	

	

[bookmark: _GoBack]
APPLICATION FOR LISTING IN THE
IASWECE WORLD LIST OF KINDERGARTENS AND EARLY CHILDHOOD CENTERS

PLEASE NOTE:
Listing in the IASWECE World List of Kindergartens does not confer formal approval by or membership in IASWECE. In countries whose country association is a Member of IASWECE, recognition of kindergartens is the responsibility of the country association, and IASWECE then lists these recognized kindergartens on the World List.

Kindergartens and early childhood programs in countries where there is no country association affiliated with IASWECE may apply to be listed in the World List on the IASWECE website. They
KINDERGARTENS AND PROGRAMS IN COUNTRIES NOT AFFILIATED WITH IASWECE MEMBER COUNTRY ASSOCIATIONS ARE LISTED IN THE DIRECTORY ONLY AS INFORMATION. THIS IS STATED CLEARLY IN THE WORLD LIST.

There is a separate process for applying to use the trademarked names "Waldorf" and "Steiner" as schools and kindergartens. This process is carried out by the International Forum in collaboration with IASWECE for applications for kindergartens. If you would like information on this process, please contact Philipp Reubke in the IASWECE Coordinating Group at ph.reubke@iaswece.org

To apply to be listed in the World Directory of Kindergartens and Early Childhood Centers on the IASWECE website at www.iaswece.org and in the World Directory of Waldorf Schools and Kindergartens published by the Pedagogigal Section, IASWECE and the Friends of Waldorf Education, please complete the information below.

Name of Kindergarten, Early Childhood Program or Child Care Center:
	

Street Address:	

City:	Postal Code:	

Province/State:	Country:	

Telephone:	Fax:	
E-Mail:	

Website:	

Contact Person’s Name:	

Role or Position:	

Year was founded:	

Number of children in regular attendance:	Number of groups:	
Ages of children in your programs:	

Number of caregivers/educators/kindergarten teachers:	
How many have completed Steiner/Waldorf training?	
Where did they receive their training?	

Is your program attached to a school?	

Is it a not-for-profit organization?	

Is your program licensed or recognized by the government?	Please explain:

Is your program recognized by a Waldorf or Steiner Association?	Please explain:

Please check any of the following if they apply to your situation:
□ We have been recognized in the past as Members in the International Association of Waldorf Kindergartens (VW), Germany, and have been listed in their World List.
		
□ We hereby confirm that we are striving to work with young children out of the ideals and principles of Steiner/Waldorf early childhood education as described in the documents "Essentials of Waldorf Early Childhood Education" and "The Universal Spirit of Steiner/Waldorf Early Childhood Education" on the IASWECE website.

□ Please send the IASWECE newsletter to the following email addresses:

Signed:	 Date:	

Please return this Application to:
International Association for Steiner/Waldorf Early Childhood Education (IASWECE)
c/o Susan Howard, Membership Coordinator, s.howard@iaswece.org
529 Pine St. Amherst MA 01002 USA

image1.png
IASWECE

International Association for
Steiner/Waldorf Early Childhood Education

