

Intent and Authority	
Source of authority	Notes
Americans with Disabilities Act (ADA)	Reference website on ADA and text of current statute
Caring for Our Children , 3rd Edition (CFOC3)	Link to CFOC3 homepage
CFOC Basics	Link to a PDF created by the US Administration of Children and Families (part of the US department of health and human services) CFOC Basics Health and Safety Foundations for Early Care and Education
CFOC3 National Health and Safety Performance Standards	Link to CFOC3 PDF
Chapter 42.52 RCW (Ethics in Public Service)	Full text of chapter
Child Care and Development Block Grant Act of 2014	Full text of bill
Early Start Act (chapter 7, Laws of 2015)	Click on "Session Law" underneath "Available Documents" to be directed to the text of the Early Start Act
Individuals with Disabilities Education Act (IDEA)	Reference website on IDEA and text of current statute
RCW 43.215.250 (License Required)	Full text of section
Washington Law Against Discrimination (WLAD)	Chapter 49.60 RCW full text of chapter
Child Outcomes	
Source of authority	Notes
Caring for Our Children , 3rd Edition (CFOC3)	Link to CFOC3 homepage
CFOC Basics	Link to a PDF created by the US Administration of Children and Families (part of the US department of health and human services) CFOC Basics Health and Safety Foundations for Early Care and Education
CFOC3 National Health and Safety Performance Standards	Link to CFOC3 PDF
Child Care and Development Block Grant Act of 2014	Full text of bill
Early Start Act (chapter 7, Laws of 2015)	Click on "Session Law" underneath "Available Documents" to be directed to the text of the Early Start Act
https://thrivewa.org/standards/	2016 report: Cultural humility and racial equity-Thrive Report
Washington Kindergarten Inventory of Developing Skills (WaKIDS)	Link to OSPI WaKIDS resource
Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012)	Link to OSPI resource webpage and PDF of guidelines
Family Engagement and Partnerships	
Source of authority	Notes
Caring for Our Children , 3rd Edition (CFOC3)	Link to CFOC3 homepage
CFOC Basics	Link to a PDF created by the US Administration of Children and Families (part of the US department of health and human services) CFOC Basics Health and Safety Foundations for Early Care and Education
CFOC3 National Health and Safety Performance Standards	Link to CFOC3 PDF
Child Care and Development Block Grant Act of 2014	Full text of bill
Early Start Act (chapter 7, Laws of 2015)	Click on "Session Law" underneath "Available Documents" to be directed to the text of the Early Start Act
https://thrivewa.org/standards/	2016 report: Cultural humility and racial equity-Thrive Report
Washington Kindergarten Inventory of Developing Skills (WaKIDS)	Link to OSPI WaKIDS resource
Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012)	Link to OSPI resource webpage and PDF of guidelines
Professional Development, Training and Requirements	
Source of authority	Notes
Caring for Our Children , 3rd Edition (CFOC3)	Link to CFOC3 homepage
Child Care and Development Block Grant Act of 2014	Full text of bill

Early Start Act (chapter 7, Laws of 2015)	Click on "Session Law" underneath "Available Documents" to be directed to the text of the Early Start Act
https://thrivewa.org/standards/	2016 report: Cultural humility and racial equity-Thrive Report
National Academies of Sciences, Engineering, and Medicine (NASEM) report, Transforming the Workforce for Children Birth Through Age 8	The National Academies of Sciences, Engineering, and Medicine resource webpage, summary of report, and links to full text of report
Environment	
Source of authority	Notes
Academy of Breastfeeding Medicine (ABM)	Link to ABM's clinical protocols. <i>Clinical protocol #8: Human Milk Storage Information for Home Use for Full-Term Infants (2010) can be accessed from this webpage</i>
American Academy of Pediatrics (AAP) AAP Introduction of Solid Foods and Allergic Reactions (2009)	Link to agency homepage Link to AAP article concerning introducing solid food
American Dental Association	Link is to the agency homepage, but there are articles address baby bottle tooth decay and health dental habits for children
American Heart Association	Link to agency homepage
American Society for Testing and Materials (ASTM)	Link is to ASTM homepage
ASTM F1292-17	Link to F1292-17 Standard Specification for Impact Attenuation of Surfacing Materials Within the Use Zone of Playground Equipment (ASTM requires purchase)
ASTM F2223-10	Link to F2223-10 Standard Guide for ASTM Standards on Playground Surfacing (ASTM requires purchase)
Americans with Disabilities Act (ADA)	Reference website on ADA and text of current statute
Building Code (WA)	Link to chapter 19.27 RCW State Building Code
Caring for Our Children , 3rd Edition (CFOC3)	Link to CFOC3 homepage
CFOC Basics	Link to a PDF created by the US Administration of Children and Families (part of the US department of health and human services) CFOC Basics Health and Safety Foundations for Early Care and Education
CFOC3 National Health and Safety Performance Standards	Link to CFOC3 PDF
Center for Disease Control and Prevention (CDC)	Link to agency homepage
Child and Adult Care Food Program (CACFP) guidelines	Link to USDA's CACFP homepage
Child Care and Development Block Grant Act of 2014	Full text of bill
Consumer Product Safety Commission(CPSC) guidelines	Link to agency homepage
DEL creation and authorization by state legislature	Link to RCW 43.214.020 Department created--Primary duties
Department of Agriculture (US)	Link is to the agency homepage, but there are articles addressing how to reduce the impact of lead exposure in nutrition programs, and guidelines for school gardens
Department of Health (WA)	Link is to the agency homepage, but there are articles that address soil contamination including arsenic, CCA, lead and more.
DOH chapter 246-272A WAC	Link to chapter regarding on-site sewage systems
DOH chapter 246-273 WAC	Link to chapter regarding on-site sewage system additives
Early Start Act (chapter 7, Laws of 2015)	Click on "Session Law" underneath "Available Documents" to be directed to the text of the Early Start Act
Environmental Protection Agency (EPA) (US)	Link to agency homepage
EPA Green Cleaning Toolkit for Early Care and Education	Link to EPA page with tipsheets on green cleaning for early care and education
https://thrivewa.org/standards/	2016 report: Cultural humility and racial equity-Thrive Report
Food and Beverage Workers' Manual, May 2013 (DOH 332-036) (WA)	Link is to agency webpage where the manual can be downloaded in several languages

Food and Drug Administration (FDA) (US)	Link to agency homepage
Governor Inslee's lead directive May 2, 2016 (16-06)	Link will download full text of directive in PDF
La Leche League International (LLL)	Link to LLI's guidelines for storing pumped milk
National Weather Service (US)	Link to agency homepage
Retail Food Code (WA)	Link to chapter 246-215 WAC Food Service
Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012)	Link to OSPI resource webpage and PDF of guidelines
Uniform Plumbing Code (WA)	Link to chapter 51-56 WAC State Building Code Adoption and Amendment of the 2015 Uniform Plumbing Code
Interactions and Curriculum	
Source of authority	Notes
Americans with Disabilities Act (ADA)	Reference website on ADA and text of current statute
Caring for Our Children , 3rd Edition (CFOC3)	Link to CFOC3 homepage
Child Care and Development Block Grant Act of 2014	Full text of bill
Department of Education	Link to DOE homepage
Department of Health and Human Services	Link to HHS homepage
Early Start Act (chapter 7, Laws of 2015)	Click on "Session Law" underneath "Available Documents" to be directed to the text of the Early Start Act
Individuals with Disabilities Education Act (IDEA)	Reference website on IDEA and text of current statute
Joint policy statement on inclusion of children with disabilities in early childhood programs	Link to full joint statement of local educational agencies (LEAs), public and private early childhood programs, the DOE, and HHS for increasing the inclusion of infants, toddlers, and preschool children with disabilities in high-quality early childhood programs
Revised Code of Washington (RCW) 43.215.005	Link to text of this statute
The Rehabilitation Act of 1973 (section 504)	Learn to US department of education information about act
Washington Law Against Discrimination (WLAD)	Chapter 49.60 RCW full text of chapter
Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012)	Link to OSPI resource webpage and PDF of guidelines
Program Administration and Oversight	
Source of authority	Notes
American Academy of Pediatrics (AAP)	Link to agency homepage
American Dental Association	Link is to the agency homepage, but there are articles address baby bottle tooth decay and health dental habits for children
Caring for Our Children , 3rd Edition (CFOC3)	Link to CFOC3 homepage

Chapter 170-300 WAC		Sources of authority
Intent and Authority		Early Start Act (chapter 7, Laws of 2015) Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition
Section		
	0001	Early Start Act (chapter 7, Laws of 2015) Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition
	0005	N/A
	0010	Chapter 42.52 RCW (Ethics in Public Service)
	0015	None listed
	0016	Early Start Act (chapter 7, Laws of 2015) Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition
	0020	Early Start Act (chapter 7, Laws of 2015) See also RCW 43.215.250 (License Required)
	0025	Chapter 42.52 RCW (Ethics in Public Service)
	0030	Washington Law Against Discrimination (WLAD) Americans with Disabilities Act (ADA) Individuals with Disabilities Education Act (IDEA) Caring for Our Children, 3rd Edition
Child Outcomes		Early Start Act (chapter 7, Laws of 2015) Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition
Section		
	0055	Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition Feedback from 467 stakeholders who participated in 23 meetings throughout the state
	0065	Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012) Washington Kindergarten Inventory of Developing Skills (WaKIDS) Current K-12 educational approach in Washington state

Family Engagement and Partnerships		Early Start Act (chapter 7, Laws of 2015) Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition
Section		
	0080	Child Care and Development Block Grant Act of 2014 Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012)
	0085	Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition Washington's Early Learning and Development Guidelines Birth through 3rd Grade (2012) Feedback from 467 stakeholders who participated in 23 meetings throughout the state
Professional Development, Training, and Requirements		Early Start Act (chapter 7, Laws of 2015) Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition
Section		
	0100	Caring for Our Children, 3rd Edition National Academies of Sciences, Engineering, and Medicine (NASEM) report, <i>Transforming the Workforce for Children Birth Through Age 8</i> Feedback from 467 stakeholders who participated in 23 meetings throughout the state
	0105	Early Start Act (chapter 7, Laws of 2015)
	0106	Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition Feedback from 467 stakeholders who participated in 23 meetings throughout the state
	0107	Feedback from 467 stakeholders who participated in 23 meetings throughout the state
	0108	The National Academies of Sciences, Engineering, and Medicine (NASEM) report, <i>Transforming the Workforce for Children Birth Through Age 8</i> Caring for Our Children, 3rd Edition
	0110	Child Care and Development Block Grant Act of 2014
	0111	Caring for Our Children, 3rd Edition
	0115	Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition
	0120	Caring for Our Children, 3rd Edition

Environment		Early Start Act (chapter 7, Laws of 2015) Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition
	Space and Furnishings	
	Section	
0130	Caring for Our Children, 3rd Edition guidelines ASTM standards F1292 and F2223-10	CPSC
0135	Caring for Our Children, 3rd Edition Child Care and Development Block Grant Act of 2014	
0140	Caring for Our Children, 3rd Edition Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012)	
0145	Caring for Our Children, 3rd Edition Center for Disease Control and Prevention (CDC)	
0146	Caring for Our Children, 3rd Edition CPSC guidelines ASTM standards	
0147	Caring for Our Children, 3rd Edition National Weather Service (NWS)	
0148	United States Environmental Protection Agency (EPA) Washington State Department of Health (DOH) United States Department of Agriculture (USDA)	
	Activities	
	Section	
0150	Caring for Our Children, 3rd Edition Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012) Feedback from 467 stakeholders who participated in 23 meetings throughout the state	
0155	Caring for Our Children, 3rd Edition American Academy of Pediatrics (AAP)	
0160	Caring for Our Children, 3rd Edition Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012) Feedback from 467 stakeholders who participated in 23 meetings throughout the state	

Safety	
Section	
0165	Caring for Our Children, 3rd Edition
0166	Early Start Act (chapter 7, Laws of 2015)
0170	Caring for Our Children, 3rd Edition National Fire Protection Association National Institutes of Standards and Technology American Burn Association
0175	Caring for Our Children, 3rd Edition ASTM standards American National Standards Institute (ANSI) Federal Virginia Graeme Baker Pool and Spa Safety Act
Food and Nutrition	
Section	
0180	Caring for Our Children, 3rd Edition American Academy of Pediatrics (AAP) American Dental Association
0185	Caring for Our Children, 3rd Edition Child and Adult Care Food Program (CACFP) guidelines
0186	Caring for Our Children, 3rd Edition
0190	Caring for Our Children, 3rd Edition Washington State Department of Health Food and Beverage Workers' Manual, May 2013 (DOH 332-036)
0195	Caring for Our Children, 3rd Edition Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012) Feedback from 467 stakeholders who participated in 23 meetings throughout the state
0196	Caring for Our Children, 3rd Edition United States Food and Drug Administration (FDA) United States Department of Agriculture (USDA)
0197	Caring for Our Children, 3rd Edition United States Department of Agriculture (USDA) Washington State Department of Health Food and Beverage Workers' Manual, May 2013 (DOH 332-036)
0198	Caring for Our Children, 3rd Edition

Health Practices	
Section	
0200	Caring for Our Children, 3rd Edition
0205	Caring for Our Children, 3rd Edition
0210	Caring for Our Children, 3rd Edition
0211	Washington State Legislature authorizing DEL United States Center for Disease Control (CDC) Washington State Department of Health (DOH) Americans with Disabilities Act (ADA)
0215	Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition
0220	Caring for Our Children, 3rd Edition
0221	Caring for Our Children, 3rd Edition
0225	Caring for Our Children, 3rd Edition
0230	American Heart Association Caring for Our Children, 3rd Edition
0235	Caring for Our Children, 3rd Edition Washington State Department of Health (DOH) United States Environmental Protection Agency (EPA) Governor Inslee's lead reduction directive (16-06) May 2, 2016
0236	Caring for Our Children, 3rd Edition Washington State Department of Health (DOH) Washington State Building Code (Uniform Plumbing Code) Washington State Retail Food Code (chapter 246-215 WAC)
Cleaning and Sanitation	
Section	
0240	Caring for Our Children, 3rd Edition United States Environmental Protection Agency (EPA) See EPA's <i>Green Cleaning Toolkit for Early Care and Education</i>
0241	United States Environmental Protection Agency (EPA) Caring for Our Children, 3rd Edition
0245	Caring for Our Children, 3rd Edition
0250	Caring for Our Children, 3rd Edition Washington State Department of Health (DOH) See chapters 246-272A and 273 WAC
0255	Caring for Our Children, 3rd Edition
0260	Caring for Our Children, 3rd Edition
Sleep and Rest	
Section	
0265	Early Start Act (chapter 7, Laws of 2015)
0270	Caring for Our Children, 3rd Edition

Infant and Toddler	
Section	
0275	Early Start Act (chapter 7, Laws of 2015)
0280	Caring for Our Children, 3rd Edition
0281	Academy of Breastfeeding Medicine (ABM), see <i>ABM Clinical Protocol #8: Human Milk Storage Information for Home Use for Full-Term Infants</i> (2010) La Leche League International guidelines for storing pumped milk Caring for Our Children, 3rd Edition
0285	Caring for Our Children, 3rd Edition American Academy of Pediatrics (AAP), see <i>Introduction of Solid Foods and Allergic Reactions</i> (2009)
0290	Caring for Our Children, 3rd Edition
0291	Caring for Our Children, 3rd Edition
0295	Caring for Our Children, 3rd Edition Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012) Feedback from 467 stakeholders who participated in 23 meetings throughout the state
0296	Caring for Our Children, 3rd Edition

Interactions and Curriculum	Early Start Act (chapter 7, Laws of 2015) Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition	
	Learning Supports	
	Section	
	0300	Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition The Washington Law Against Discrimination (WLAD) American with Disabilities Act (ADA) Individuals with Disabilities in Education Act (IDEA) Section 504 of the Rehabilitation Act of 1973 United States Department of Education (DOE) United States Department Health and Human Services (HHS), See Policy Statement on Inclusion of Children with Disabilities in <i>Early Childhood Programs (2015)</i>
	0305	Caring for Our Children, 3rd Edition Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012)
	0310	Caring for Our Children, 3rd Edition Child Care and Development Block Grant Act of 2014
	0315	Caring for Our Children, 3rd Edition Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012)
	0320	Caring for Our Children, 3rd Edition
	Emotional Support and Classroom Organization	
	Section	
	0325	Caring for Our Children, 3rd Edition Feedback from 467 stakeholders who participated in 23 meetings throughout the state
	0330	Caring for Our Children, 3rd Edition Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012)
	0331	Caring for Our Children, 3rd Edition Feedback from 467 stakeholders who participated in 23 meetings throughout the state
	0335	Caring for Our Children, 3rd Edition
	0340	Caring for Our Children, 3rd Edition Child Care and Development Block Grant Act of 2014 United States Department of Education (DOE) United States Department Health and Human Services (HHS), see Policy Statement on Inclusion of Children with Disabilities in <i>Early Childhood Programs (2015)</i>
	Program Structure and Organization	
	Section	

0345	Early Start Act (chapter 7, Laws of 2015)
0350	Caring for Our Children, 3rd Edition
0354	Early Start Act (chapter 7, Laws of 2015)
0355	Washington State Legislature authorizing DEL, see RCW 43.215.005(4)(c) and (d) Caring for Our Children, 3rd Edition
0356	Early Start Act (chapter 7, Laws of 2015)
0357	Caring for Our Children, 3rd Edition
0360	Caring for Our Children, 3rd Edition Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012)

Program Administration and Oversight	Early Start Act (chapter 7, Laws of 2015) Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition
---	---

Licensing Process	
Section	
0400	None listed
0401	Early Start Act (chapter 7, Laws of 2015)
0402	Early Start Act (chapter 7, Laws of 2015)
0405	Early Start Act (chapter 7, Laws of 2015) Chapter 170-06 WAC (DEL background check rules)
0410	Caring for Our Children, 3rd Edition
0415	Early Start Act (chapter 7, Laws of 2015)
0420	Caring for Our Children, 3rd Edition
0425	Early Start Act (chapter 7, Laws of 2015)
0430	Early Start Act (chapter 7, Laws of 2015)
0435	Early Start Act (chapter 7, Laws of 2015)
0436	None listed
0440	Early Start Act (chapter 7, Laws of 2015)
0441	Washington State Legislature authorizing DEL, see RCW 43.215.005(4)(c) and (d) Dr. Feine's research
0442	Washington State Legislature authorizing DEL, see RCW 43.215.005(4)(c) and (d) Dr. Feine's research
0443	Washington State Legislature authorizing DEL, see RCW 43.215.300 (Licenses—Denial, suspension, revocation, modification, nonrenewal—Proceedings—Penalties) Washington State Legislature authorizing DEL, see RCW 43.215.005(4)(c) and (d) Dr. Feine's research
Records, Policies, Reporting, and Posting	
Section	

0450	<p>Caring for Our Children, 3rd Edition United States Department Health and Human Services (HHS), see <i>Policy Statement on Inclusion of Children with Disabilities in Early Childhood Programs</i> (2015) Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012) Feedback from 467 stakeholders who participated in 23 meetings throughout the state</p>
0455	Early Start Act (chapter 7, Laws of 2015)
0460	<p>Caring for Our Children, 3rd Edition United States Department Health and Human Services (HHS), see <i>Policy Statement on Inclusion of Children with Disabilities in Early Childhood Programs</i> (2015) Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012) Feedback from 467 stakeholders who participated in 23 meetings throughout the state</p>
0465	<p>Caring for Our Children, 3rd Edition United States Department Health and Human Services (HHS), see <i>Policy Statement on Inclusion of Children with Disabilities in Early Childhood Programs</i> (2015) Washington State Early Learning and Development Guidelines Birth through 3rd Grade (2012) Feedback from 467 stakeholders who participated in 23 meetings throughout the state</p>
0470	<p>Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition</p>
0475	<p>Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition</p>
0480	Caring for Our Children, 3rd Edition
0485	Caring for Our Children, 3rd Edition
0490	<p>Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition</p>
0495	<p>Child Care and Development Block Grant Act of 2014 Caring for Our Children, 3rd Edition</p>
0500	<p>Caring for Our Children, 3rd Edition American Academy of Pediatrics (AAP) American Dental Association</p>
0505	Early Start Act (chapter 7, Laws of 2015)

Academy of Breastfeeding Medicine (ABM) <i>ABM Clinical Protocol #8: Human Milk Storage Information for Home Use for Full-Term Infants (2010)</i>	American Academy of Pediatrics (AAP)	American Burn Association
170-300-0281	170-300-0155	170-300-0170
	170-300-0180	
	170-300-0285	
	170-300-0500	
American Dental Association	Americans with Disabilities Act (ADA) 42 U.S.C. Sec. 12101, et seq.	American National Standards Institute (ANSI)
170-300-0180	170-300-0030	170-300-0175
170-300-0500	170-300-0211	
	170-300-0300	
American Society for Testing and Materials (ASTM)	Dr. Feine's research	Feedback from 467 stakeholders (23 meetings across state)
170-300-0130	170-300-0441	170-300-0055
170-300-0146	170-300-0442	170-300-0085
170-300-0175	170-300-0443	170-300-0100
		170-300-0106
		170-300-0107
		170-300-0150
		170-300-0160
		170-300-0195
		170-300-0295
		170-300-0325
		170-300-0331
		170-300-0450
		170-300-0460
		170-300-0465
Governor Inslee's lead directive (16-06) May 2, 2016	La Leche League <i>International guidelines for storing pumped milk</i>	National Academies of Sciences, Engineering, and Medicine (NASEM) <i>Transforming the Workforce for Children Birth Through Age 8</i>
170-300-0235	170-300-0281	170-300-0100
		170-300-0108
National Fire Protection Association		
170-300-0170		

National Resource Center (NRC) for Health and Safety in Child Care and Early Education <i>Caring for Our Children, 3rd Edition (CFOC3)</i>	United States Child Care and Development Block Grant Act of 2014 (CCDBG)	United States Individuals with Disabilities Education Act of 1975 (IDEA)
170-300-0001	170-300-0001	170-300-0030
170-300-0016	170-300-0016	170-300-0300
170-300-0030	170-300-0055	
170-300-0055	170-300-0080	
170-300-0085	170-300-0085	
170-300-0100	170-300-0106	
170-300-0106	170-300-0110	
170-300-0108	170-300-0115	
170-300-0111	170-300-0135	
170-300-0115	170-300-0215	
170-300-0120	170-300-0300	
170-300-0130	170-300-0310	
170-300-0135	170-300-0340	
170-300-0140	170-300-0470	
170-300-0145	170-300-0475	
170-300-0146	170-300-0490	
170-300-0147	170-300-0495	
170-300-0150	United States	United States
170-300-0155	Rehabilitation Act of 1973 (Section 504)	Virginia Graeme Baker Pool and Spa Safety Act
170-300-0160	170-300-0300	170-300-0175
170-300-0165	United States Center for Disease Control and Prevention (CDC)	United States Consumer Product Safety Commission (CPSC)
170-300-0170		
170-300-0175	170-300-0145	170-300-0130
170-300-0180	170-300-0211	170-300-0146
170-300-0185	United States Department of Agriculture (USDA)	United States Department of Commerce
170-300-0186		National Institutes of Standards and Technology (NIST)
170-300-0190	170-300-0148	170-300-0170
170-300-0195	170-300-0196	
170-300-0196	170-300-0197	
170-300-0197	United States Department of Education (DOE)	United States Department of Health and Human Services (HHS)
170-300-0198		<i>Policy Statement on Inclusion of Children with Disabilities in Early Childhood Programs (2015)</i>
170-300-0200	170-300-0300	170-300-0300
170-300-0205	170-300-0340	170-300-0340
170-300-0210		170-300-0450
170-300-0215		170-300-0460
170-300-0220		170-300-0465
170-300-0221		
170-300-0225 (continued)		

National Resource Center (NRC) for Health and Safety in Child Care and Early Education <i>Caring for Our Children, 3rd Edition (CFOC3) cont...</i>	United States Environmental Protection Agency (EPA)	United States National Weather Service (NWS)
170-300-0230	170-300-0148	170-300-0147
170-300-0235	170-300-0235	
170-300-0236	170-300-0240	
170-300-0240	170-300-0241	
170-300-0241	Washington State	Washington State
170-300-0245	Building Code - Uniform Plumbing Code (Chapter 51-56 WAC)	Chapter 42.52 RCW (Ethics in Public Service)
170-300-0250	170-300-0236	170-300-0010
170-300-0255		170-300-0025
170-300-0260	Washington State	Washington State
170-300-0270	Chapter 170-06 WAC (DEL background check rules)	Current K-12 educational approach
170-300-0280	170-300-0405	170-300-0065
170-300-0281	Washington State	Washington State
170-300-0285	DEL authorization (RCW 43.215.005(4)(c) and (d))	<i>Early Learning and Development Guidelines Birth through 3rd Grade (2012)</i>
170-300-0290	170-300-0211	170-300-0065
170-300-0291	170-300-0355	170-300-0080
170-300-0295	170-300-0441	170-300-0085
170-300-0296	170-300-0442	170-300-0140
170-300-0300	170-300-0443	170-300-0150
170-300-0305		170-300-0160
170-300-0310		170-300-0195
170-300-0315		170-300-0295
170-300-0320		170-300-0305
170-300-0325		170-300-0315
170-300-0330		170-300-0330
170-300-0331		170-300-0360
170-300-0335		170-300-0450
170-300-0340		170-300-0460
170-300-0350		170-300-0465
170-300-0355	Washington State	Washington State
170-300-0357	Early Start Act (chapter 7, Laws of 2015)	Law Against Discrimination (WLAD) (Chapter 49.60 RCW)
170-300-0360	170-300-0001	170-300-0030
170-300-0410	170-300-0016	170-300-0300
170-300-0420	170-300-0020	
170-300-0450	170-300-0105	
170-300-0460	170-300-0166	
170-300-0465	170-300-0265	
170-300-0470	170-300-0275	
170-300-0475	170-300-0345	
170-300-0480	170-300-0354	
170-300-0485	170-300-0356	
170-300-0490	170-300-0401	
170-300-0495	170-300-0402	
170-300-0500	170-300-0405 (continued)	
Washington State	Washington State	Washington State Department of Health (DOH)
RCW 43.215.250 (License Required)	Early Start Act (chapter 7, Laws of 2015) cont...	
170-300-0020	170-300-0415	170-300-0148
	170-300-0425	170-300-0211
	170-300-0430	170-300-0235
	170-300-0435	170-300-0236
	170-300-0440	170-300-0250
	170-300-0455	
	170-300-0505	
Washington State Department of Health (DOH)	Washington State Department of Health (DOH)	Washington Kindergarten Inventory of Developing Skills (WaKIDS)
<i>Food and Beverage Workers' Manual</i> , May 2013 (DOH 332-036)	Retail Food Code (Chapter 246-215 WAC)	
170-300-0190	170-300-0236	170-300-0065
170-300-0197		