

West Side Preschool

Parent Handbook

2017-2018

Building the Foundation

for a Lifetime of Learning
“I hear and I forget. I see and I remember. I do and I understand.” Confucius

Serving the Tri-Cities for over 50 years

615 Wright Ave., Richland, WA. 99352,
Phone: (509) 946-4656 Fax: (509) 943-1900

E-Mail: preschool@westside1.org Church: info@westside1.org
Facebook: West Side Preschool

mailto:preschool@westside1.org
mailto:info@westside1.org

Table of Contents

Non-discrimination Policy... 2

West Side Preschool Contact Information..3

Statement of Philosophy...4

Our Program..4

 Goals...5

General Program Goals..5

Specific Goals for Your Child..5

Specific Goals for Parents..5

General Yearly Schedule..6

2 year old class schedule...6

3-4 year old and Pre-K class schedule..6

Discipline..6

Reports, Communication and Conferences..7

Co-Op Obligations for Parents...7

Finances / Tuition.. 9

Health and Safety..10

General School Policy...10

 Poor Weather Policy……………………………………………………………..…………….…….11

Allergy Alert!..12

2 year old Snacks...12

3-4 year old and Pre-K Snacks..12

Guide for Helping Parents And Other Family Members...13

What Do I Do If I Can’t Work On My Helping Day?...15

What is “Play-Based Learning?”...17

Recycling...18

A Copy of Your Family’s Co-Op Agreement...19

2

West Side Preschool is a ministry of West Side Church, under the care of Session, and does

not discriminate on the basis of race, color, religion, national or ethnic origin in the

administration of its educational offerings, admission policies, scholarship or other school

administered programs.

There are no Washington State Licensing Requirements for our program because West Side

Preschool is a part-day, part-week private preschool. We are, however, in voluntary

compliance with the Washington State Child Day Care Licensing Requirements. A copy of

these requirements is available in the preschool office.

West Side Preschool Contact Information

Preschool Director:

Ann Campbell 943-0115 BS Engineering, WSU, AAS in ECE, CBC

Assistant Director:

Patty Parkman 380-6341 BA Special Education, CWU

Co-Op Officers:

President: TBD Home Phone:

Treasurer: Gail Kroll Preschool Office: 946-4656

Teacher Phone College or University attended

2 Year Old Class

Denise Anderson 531-3165 BA Theater, Willamette U.

Ann Campbell 943-0115 BS Engineering, WSU, AAS in ECE, CBC

Amy Semmens 554-7618 BA Humanities, WSU

3 Year Old Class

Patty Parkman 380-6341 BA Special Education, CWU

Krista McElroy 845-1875 BA Social Sciences, WSU

Pre-K Class

Genoa Blankenship 539-4395 BA Journalism, Arizona State U.

Karla Hackworth 845-2347 BA Vocational Ed., Northwest Nazarene U.

West Side Preschool

 615 Wright Ave.,

 Richland, WA. 99352

Phone: (509) 946-4656 Fax: (509) 943-1900

 E-Mail: preschool@westside1.org

 Church: info@westside1.org

3

Statement of Philosophy

West Side Cooperative Preschool welcomes all

children and their families to be a part of the

preschool experience. We strive to build

confidence and trust in the parents and their

children by providing a loving, nurturing

environment in the context of a co-op

experience.

We believe...

 The home is the most important factor in a

child’s development. We will always strive

to support and complement the family in

order to promote the healthy development

of children and parents.

 The dignity and worth of each child and

family is important.

 It is important to meet each child’s need for

spiritual, physical, social, emotional and

intellectual growth.

 Children deserve a nurturing, safe and

happy environment that promotes their

natural curiosity and desire to learn.

 Children deserve to have teachers who are

capable and caring and whose values enable

them to be excellent role models.

Our Program

Children in our care are provided with a

balanced program of both teacher-directed and

child-directed activities and social interaction

with others. The daily schedule includes

independent choice activities, group times,

music, lots of messy art, story times, and

outdoor large muscle play.

Our child-centered program is based on the

belief that play is the best way for children to

learn. Each classroom is organized with areas

for creative art, science, language arts, dramatic

play, small and large motor development and

cognitive growth. The environment stimulates

imagination and creativity, socialization,

exploration and discovery, while challenging

the use of muscles important to developing

bodies.

Learning of mathematical concepts, recognition

of letters, numbers, shapes, colors and scientific

understanding is supported through exploration,

trial and error and ah-hah moments as the

children play. This allows each child to learn

at his/her own developmental pace and style.

“I hear and I

forget.

I see and I

remember.

I do and I

understand.”

Confucius

4

5

Goals

General Program Goals

 To provide a developmentally appropriate

preschool experience for children.

 To provide parents with the opportunity to

participate in the preschool experience with

their child, to observe their child among his

peers, and to learn and grow with him.

Specific Goals for Your Child

 Social-Emotional Development: Our

program will support the development of

your child’s positive social and emotional

growth through the fostering of friend-

ships, self-regulation skills, empathy, and

the ability to resolve conflict in positive

ways.

 Physical development: Opportunities will

be provided for your child to gain age

appropriate large and small motor

development.

 Language Development and Early Literacy:

Your child's language development, both

verbal and nonverbal communication will

benefit from class experiences and the high

adult to child ratio we can provide as a co-

op preschool program. Early literacy will

develop through experiences with songs,

rhymes, games, books, and immersion in a

print rich environment.

 Early Mathematics: Opportunities will be

provided to support your child’s acquisition

of early math skills such as sorting,

categorizing, patterning, one-to-one

correlation and numeral recognition.

 Science: Experiences will be provided to

stimulate your child’s scientific curiosity,

and promote his understanding of the world

we live in.

 Creative Expression: Our program will

help develop and support your child's

creative expression through art, music,

movement, and dramatic play.

 Health and Safety: Experiences will be

offered to foster and reinforce your child's

understanding and performance of sound

health, nutrition, and safety practices.

 Social Studies: Opportunities will be

provided to support children's

understanding of social roles and rules

relating to self, family, community, and our

world.

Specific Goals for Parents

 To enable parents to give their child a

meaningful preschool experience.

 To provide parents with hands-on

classroom time where they will gain a

deeper understanding of child develop-

mental needs and can share their

experiences with other parents.

We shall never know all

the good that a simple

smile can do.

 Mother Teresa

6

General Yearly Schedule

 Preschool will begin after the Labor Day

holiday and close with picnics during the

week before Memorial Day.

 West Side Preschool will observe Richland

Public School holidays, vacation,

professional days and snow days.

 Classes will not be in session for two or

three days in the fall when all the Preschool

Staff attend either the National NAEYC

Preschool Convention, the State WAEYC

or spend time offsite in teacher training and

development.

2 year old class schedule

Class begins at 9:00 AM. Parents are asked to

take their child to the outdoor courtyard to start

their day.

Parents are asked to return by 11:05 am and be

in the classroom on the red rug when their

child returns from the big playroom for story

time. This will be a shared time as we finish

the class day at 11:15 AM.

 For the afternoon class, class will begin in

the courtyard at 12:30pm. Parents are asked

to return by 2:35pm to be on the red rug.

Class will finish at 2:45pm.

3-4 year old and PreK class schedule

 Morning classes meet from

9:00 - 11:30 AM.

 Afternoon classes meet from

12:30 - 3:00 PM.

Discipline

Positive discipline techniques are used to help

children learn to make good choices, develop

independent problem solving skills, and to

internalize basic human values of respect, trust,

responsibility, honesty, and caring for others.

Desirable social and individual behaviors will

be reinforced. Clear and consistent rules and

routines will be communicated in a positive

way.

Inappropriate behavior is dealt with through

redirection, the reliance on logical and natural

consequences, and/or, in conflict situations,

directed negotiations and problem solving. A

child who is consistently unable to demonstrate

self-controlling behavior will be given a brief

time-out in order to regain control.

If challenging behavior is repeated and/or

severe, the parent will be informed and a

consultation will be requested between parent,

teacher and preschool directors. Severe and/or

repeated uncontrollable behavior by a child

may result in his/her permanent removal from

West Side Preschool.

It is a

happy

talent to

know

how to

play.

Ralph

Waldo

Emerson

7

Reports, Communication and
Conferences

Information regarding special events will be

posted in the hall, printed on notes placed in

your child’s cubby, or in the newsletter sent

home each month. Please check as you come

for your child, and relay any information to

others in your car pool.

Parents may request a conference with the

teacher to discuss their child’s progress at any

time during the school year. Teachers welcome

phone calls to their homes when a question or

concern arises, as it is difficult to find quality

time for such conversations during school

hours.

Parents are encouraged to ask questions and

express concerns of any kind first to their

child’s teacher. The directors are also always

available for further help or intervention, as are

the Co-op President, the Preschool Advisory

Committee and the Pastors of West Side

Church.

A bulletin board is provided for parents to use

for posting items of interest. Announcements

and flyers may not be sent home to families

enrolled in the school. The class lists may not

be used for business purposes.

Please mail party invitations or deal with them

outside of Preschool. Invitations delivered at

school are easily lost and can cause hurt

feelings if not everyone is invited.

Co-Op Obligations for Parents

1. Families participate in their child’s class

on a regularly scheduled basis. Parents

will receive a list of all their scheduled

helping days at the orientation meeting

on the first day of school. Mothers,

fathers, grandparents, and other adult

family members who are able are

welcome to be helpers and fulfill their

family’s participation requirement.

Helpers must be at least 18 years of age.

2. Family helpers are to be in the room
ten minutes before class begins to be

ready for the children when they arrive.

Also plan to stay a few minutes after

class to help put the room in order.

Non-helping parents are asked to stay in

the classroom until a parent helper

arrives to assist the teacher.

3. Only children who are registered in a

class may attend that class. A child

who is not registered in the class is not

covered by our insurance. Parents need

to make child care arrangements for

other siblings on their helping days.

4. If a family cannot provide a helper

when it is their turn, they must trade

their helping day with another family or

they may hire a Paid Parent Helper

from the approved list. It is their sole

responsibility to make certain there is

someone to help the teacher on their

assigned day. If the spot is not filled on

their assigned day and the teacher is left

shorthanded, a $50 penalty fee will be

charged to the family’s account. When-

ever a change is made in the helping

schedule; the Parent Coordinator

should be told what arrangements have

been made. (Please refer to the section

“Every time I pick up the phone,

I’m suddenly irresistible.”

 Anonymous Mother

8

“What Do I Do If I Can’t Work On My

Helping Day?” for more information on

trading your helping days.)

5. We are a co-op preschool and believe

that you and your child benefit greatly

from the time you spend together in

class. However, if circumstances

prevent you from participating on your

assigned helping days, you may cover a

few or all of your helping days with a

Paid Parent Helper. You pay $28 each

time you hire a Paid Parent Helper.

Please place payment in an envelope

with your name on it in the brass slot

across from the Preschool office on

your next day of preschool.

6. Parents of 3-4’s and PreK children

bring a 64 oz. bottle of juice on their

helping days. Parents of 2 year olds do

not bring juice, preschool provides

apple juice for the 2’s classes. Crackers

will be requested as needed. Parents

may bring a special, nutritious snack on

their helping days if they wish. Please

consult with your child’s teacher to

determine the special health needs of

your class.

7. Parents are welcome in the classroom

anytime in addition to their helping

days.

8. Parents are asked not to wear perfume

or other scents to school. Some of our

teachers and children are very allergic

to fragrances.

9. In cases of child custody restrictions,

the custodial parent must inform the

school, in writing, who may pick the

child up and who may visit the child in

class.

10. Children in the PreK class must be toilet

trained, unless there is a medical reason.

This is not a requirement for children in

the younger classes.

11. West Side Preschool is a peanut/nut free

program. The entire church building,

which houses our program, is a

peanut/nut free area. Please, do not

bring peanuts or nuts of any kind, or

any substance with even trace

amounts of peanut product in them

into the building. Please read product

labels before bringing them to school.

Even a small amount of any of these

substances brought into the building

could be fatal to a severely allergic

child.

12. Please inform your child’s teacher of

any special needs your child may have,

such as allergies, or of family situations

that may impact your child’s sense of

well-being.

13. Clean-up Nights: Each family will pay

a $25 Clean-Up Night Deposit with

their first month’s tuition. Each family

will sign up for and participate in one

Clean-Up Night during the school year.

We deep clean the rooms, remove

finger paint from the wall, and wash

toys, chairs and other equipment. When

a family member comes and cleans for

one hour (7-8pm) we return the $25

deposit to them.

“When you are dealing

with a child, keep all

your wits about you,

and sit on the floor.”

 Austin O’Malley

9

Finances / Tuition

1. There is an $85 fee per child when a child

is registered in a class. Additional children

in the same family may register for $50

each. This registration fee assures the

child’s placement in the Preschool class and

is not refundable.

2. Your tuition payments will be used to pay

teachers’ salaries and all Preschool

expenses. West Side Church generously

provides the rooms, utilities, janitorial

services and office assistance.

3. Tuition is due by the 1st of each month.

 Monthly Tuition per child:

1 session per week $75

2 sessions per week $125

3 sessions per week $155

4 sessions per week $190

4. Monthly tuition payment may be made by,

check, cash or auto pay through your bank.

Checks are to be made payable to West

Side Preschool. Cash payments should be

enclosed in an envelope stating the child’s

name and class. Always include your

child’s first and last names on the envelope

or the “memo line” on your check.

5. Tuition will be paid on a nine-month

schedule, September through May, regard-

less of the number of days attended in that

month. Tuition is not refundable if your

child is absent from class or if there are

“no school” days in a particular month.

Your monthly tuition charge reflects the

cost for your child to attend class for the

entire school year, including teacher’s

salary, supplies, insurance, maintenance,

etc., divided by nine months.

6. Tuition may be paid in advance.

7. If you enroll before the 15th of the month,

full tuition will be charged for that month.

If you enroll after the 15th of the month,

one-half tuition will be charged. If you

withdraw your child from preschool before

the 15th of the month, one-half tuition will

be charged. If you drop after the 15th, full

tuition will be charged. Two weeks’ notice

is required if you intend to withdraw your

child from Preschool.

8. A $25 late fee will be assessed for

payments received after the 10th of the

month, unless other arrangements have

been made with the preschool office. A

child’s enrollment may be terminated if

tuition becomes delinquent for more than

30 days.

9. If a check is returned for insufficient funds,

you will be asked to make the rest of your

payments on a cash basis, unless another

arrangement is made with the director. A

$25 charge will be made for each returned

check to cover the fee we are charged by

the bank.

10. You may hire a Paid Parent Helper from the

list provided to cover all or a few of your

helping days. You pay $28 each time you

hire a paid parent helper. Please place

payment in an envelope with your name on

it in the brass slot across from the Preschool

office on your next day of class.

11. It is your responsibility to find someone to

be in the classroom on your helping days.

If you fail to show up on your helping

day, and the teacher is left shorthanded

you will be charged $50.

12. Any accounts with an unpaid balance at the

end of the school year will be turned over to

the Church Finance Office.

10

Health and Safety

General School Policy

1. A child, parent or teacher may not attend

school with a new cold or fever. He/she

may not attend school if there is a lot of

thick, and/or colored discharge from the

nose or persistent and productive cough.

Please keep your child home for 24 hours

after a fever has broken or after the last

episode of vomiting or diarrhea. Teachers

will not dispense medication and may send

a sick child home, at her discretion.

2. The State Board of Health requires that all

children upon entrance or attending any

school, including preschool, present

evidence of immunity. Children must be

fully immunized to attend West Side

Preschool, unless a medical, religious or

personal exemption is filed.

3. In the case of lice, children must be

declared nit free by a health care

professional before returning to school.

4. As you enter the classroom at the start of

class, please help your child wash his/her

hands before starting any activities.

5. All of the teachers at West Side Preschool

are certified in Pediatric CPR and First

Aide. All of the staff, including Paid Parent

Helpers, have undergone West Side

Church’s Child Security Training and

Screening which includes a nation-wide

criminal background check under the

Child/Adult Abuse Information Act. A

copy of the Church’s Child Security Policy

is in the preschool office for your viewing.

6. Your child’s teacher, a trained paid parent

helper or one of the preschool directors will

change your child’s diaper as needed and/or

assist your child in the bathroom,

encouraging him to be as independent as

possible. They will also deal with any

bumps, nosebleeds or other situations

involving body fluids.

7. Children may not be left unattended in the

car while older children are brought to

class.

8. Families are asked to enter the Parking Lot

from Basswood and exit onto Lee. The

church parking lot is often very busy and

extreme caution should be used at all times.

9. Never let a child you are not responsible for

out through the building’s doors.

10. Please do not let your child bring weapons

(toy or otherwise), candy, or money to

school. If weapons are brought, especially

guns, they will be put out of reach of the

children and returned at the end of class.

Candy or other edibles are not appropriate

at school. Gum may be chewed, at the

discretion of the teacher, but will be

disposed of at snack time. Money brought

to school gets lost and that causes tears.

11. Please send your children in play clothes

and non-slip shoes.

 Play can be messy! We do a lot of

creative art and even “washable” paints

may stain clothing.

 Children are able to use the toilet more

easily when wearing pull-up style pants

like sweat pants. Belts, suspenders, and

overalls are difficult for the children to

manage themselves and can be the

cause of wet pants.

 Skirts and dresses may not be warm

enough during outdoor play in the

winter.

12. Dress your child for the weather. We

always go outside! An extra sweater or

sweatshirt tucked in the tote bag is handy.

As Fall approaches, a coat may be just right

11

13. when you come, but a sweater would be

more comfortable outside as the day warms

up. Be prepared! Write names in coats,

sweaters and sweatshirts. You do not need

to send mittens for your child as we have

mittens for the children to use.

Snow Days Reimbursement Policy

Up to three canceled days per class will be

allowed without any compensation. After three

canceled classes, an adjustment will be made

toward tuition.

Poor Weather Policy

West Side Preschool always follows the

Richland Public School District closure

decision when there is bad weather. Please

listen to your Radio – KONA 610 AM for

school closure information.

 If Richland Schools are delayed 2 hours,

morning preschool classes will be

canceled, and afternoon classes will be

on time.

 If Richland Schools are closed for the

day, West Side Preschool will be closed

also.

We will text your child’s listed primary

contact in the morning about class changes.

If you have questions, you may also

call/text your Parent Coordinator, because

she will be the first one contacted.

We don’t like to cancel school but we don’t

want you driving to school if the roads are

unsafe.

Was to stay informed about school closures

and delays.

 Listen to KONA 610 AM Radio

 Check the RSD website: rsd.edu

 Sign up for the Richland School

District weather closure/delay

announcements via email or push

notification. You can sign up by

going to: flashalert.net/id/RSD

“The sun does not shine for a few

trees and flowers, but for the

wide world’s joy.” –Henry Ward

Beecher

http://flashalert.net/id/RSD

12

Allergy Alert!
West Side Preschool and this West Side Church

building are Peanut and Nut free Areas.

Please do not bring or allow your child to bring

peanuts, nuts, or anything containing peanuts or

nuts as an ingredient into the school building.

We have several children enrolled in our

preschool classes this year who are allergic to

peanuts and/or all nuts. This is a serious health

hazard for these children.

We also ask that you wash your child’s hands

and face thoroughly, and even change their

shirt if necessary, before entering the building

when they have eaten anything that might

contain nuts or a peanut product. Several of the

children are known to be allergic to any

contact with a peanut or nut substance. A little

smear of peanut butter transferred from a

child’s finger onto a toy or doorknob could be

potentially fatal. We have placed a tub of

“handy wipes” outside the classroom door for

last minute scrubs.

2 year old Snacks

The 2 year old classes have the same snack

every day, apple juice and Ritz crackers.
They will wait to have “special snacks” until

they are in the older classes.

You do not need to bring juice on your helping

day. Preschool will provide apple juice.

You will be asked to bring a box of Ritz

crackers to school one or two times this year

for your child’s class. A note will be placed in

your child’s cubby when it is your turn. Ritz

crackers have been approved as peanut and

nut free, whereas generic “Ritz” may contain

traces of peanuts and other tree nuts.

3-4 year old and PreK Snacks

On your helping day, please bring one 64oz.

bottle of juice. Please bring 100% juice and not

fruit punch. In addition, you will also be asked

to bring a box of crackers to school three or

four times this year for your child’s class. A

note will be placed in your child’s cubby when

it is your turn. When you are choosing

crackers to bring to school, please bring only

the crackers on the approved cracker list.

While another brand may be less expensive, it

may be contaminated with peanuts or nuts.

Special Snack Suggestions for the 3-4 year old

and the PreK classes: please ask your teacher

and check the Allergy list posted inside your

snack cupboard for any allergies before

bringing a special snack.

Below are a few suggestions of healthy snacks:

 apples, bananas, grapes, or other fruit

 applesauce in little packages

 baby carrots, or other cut vegetables

 cheese chunks, string cheese

 fruit snacks

 popcorn

 little muffins

 pretzels

Thank you for your care and understanding in

helping us make preschool a safe and happy

experience for all the children and families

enrolled in our program. Questions? Talk to

your teacher in class or at home or the Director:

Ann Campbell, home: 943-0115 or Assistant

Director: Patty Parkman, home: 375-4974 or at

the preschool office: 946-4656

West Side Preschool

and this

West Side Church building

 are

Peanut and Nut free Areas.

13

Guide for Helping Parents
And Other Family Members:

Helpful Suggestions

1. When it is your helping day, please

arrive ten minutes before class starts in

order to receive instructions from the

teacher and to be in place as the children

arrive. When you are participating in the

classroom on your assigned workdays, you

are a helping teacher, and will be

responsible for children in many different

activities. Be prepared to stay a few

minutes after class is over to help put

things away and clean up.

2. Wear comfortable clothes and low heels -

Play Clothes!

3. Please do not wear fragrances of any

kind: perfume, scented hair spray,

aftershave, etc. to school. Many teachers

and children are allergic to these.

4. As you arrive, you may put away your

personal belonging: keys, purse, and phone

in a cupboard designated for that purpose.

In the 3-4 and Pre-K classes, there are

aprons for the family helpers to wear.

Please wash your hands before beginning

the assigned task the teacher will give you.

5. On your helping day, please leave your

cell phone in your purse or turned off.

Your child care provider can contact the

preschool at 946-4656. We appreciate your

full attention when you are working with

the children.

6. Remember that when the first child enters

the classroom, the program has begun, and

our focus becomes the children.

7. When supervising an indoor area, sit where

you can see all of the room. Engage in

conversation with the children and help in

each of the play centers for short periods of

time as needed, or wherever the teacher

assigns you.

8. When supervising outside, position

yourself where you can see the entire

area. The children are the focus of your

time and attention. Two or three parents

visiting together in one area of the court-

yard does not provide adequate supervision

for the safe play of the children. One

parent should always be in the carpentry

corner when it is in use, one in the “dirt

hole” area, and one supervising the tricycle

and climbing toy area.

9. Do not over direct the children’s play.
Give them freedom to relate in their own

way and own rate of speed to the play

situation, materials, equipment, and the

other children and to you. Remember, “the

process is what is important, not the

product.”

10. When speaking to a child, kneel down to

be at eye level, use a quiet, clear positive

voice. Do not call across the room or

playground to get a child’s attention.

Rather, go to the child.

11. Move about in a relaxed, unhurried manner.

12. Please stop inappropriate behavior when it

happens. Do not wait for the teacher to see

it and respond. Our teachers are amazing

but they cannot be in 20 different places at

the same time! If you are uncomfortable

about a situation, tell the child (children),

“Let’s go talk to teacher.”

13. Use a gentle touch with the children.
Lead them by the hand, not by the arm. If

restraining a child is necessary, do so in the

least forceful and restrictive way that will

be effective. Get the child’s attention by

saying his/her name in a calm, not angry

voice. Tell him why you are stopping his

14

behavior and what you want him to do. “I

cannot allow you to hit. Hitting hurts.”

14. When helping children, put emphasis on

what they may do, not on what they may

not do. Say, “The sand stays in the sand-

box,” rather than, “We don’t pour sand on

the ground.”

15. Make requests in the form of a state-

ment. “You need to sit on your chair,

please”... instead of “Would you sit on your

chair?” (No!)

16. Offer a choice only when there truly is

one and offer only acceptable choices.
Instead of asking, “Do you want to wash

your hands” after a child has finished

toileting, ask “Do you want to wash your

hands all by yourself or may I help you?”

17. Help children develop their language

skills by encouraging them to verbalize

their feelings and needs to one another,

especially when a conflict arises. “What

words could you use to ask Sue if you could

have a turn with the green tricycle?” (May I

have a turn with the tricycle when you are

done?) ”What words could you say to Peter

when he hits you?” (Stop hitting me.

Hitting hurts.”)

18. Please notify the teacher if you notice a

child in the bathroom who needs

assistance or has wet their pants. The

Teacher will be the one to change a diaper

or help a child in the bathroom,

encouraging him to be as independent as

possible. We like to keep the bathroom

doors open, unless the child needs privacy.

The teacher will deal with bloody noses

or with any other situation involving

bodily fluids and will wear gloves. We

always wash our hands and have the

children wash their hands after using the

toilet. There are changes of clothing in

each bathroom and parents of the younger

children are encouraged to send a change

each day in their child’s school bag.

19. We hope you will enjoy the children, and

enjoy the school experience. We as

teachers find that our feelings are often

“caught” by the children. If you have any

questions, please call.

“The walks

and talks we

have with our

two-year-olds

in red boots

have a great

deal to do

with the

values they

will cherish

as adults.”

Edith F. Hunter

15

What Do I Do If I Can’t Work On My
Helping Day?

West Side Preschool is a cooperative preschool,

and your participation is essential in order to

provide the quality program we desire for each

of you. In September, you are assigned a series

of days to help in your child’s classroom and it

is your responsibility to make sure that on those

days an adult is present to participate in the

classroom as an aide to the teacher.

But...WHAT IF tomorrow is your day to help

in your son’s class and this afternoon he started

running a temperature, or any other emerg-

ency?! What do you do if, for some reason,

you can’t be at school on the day you are

assigned to help?

Here are some suggestions.

1. Call your Parent Coordinator. Her name

and phone number are on your child’s class

roster. She has a calendar of everyone’s

working days for the whole year. And she

will be able to tell you who is working next

week or the week after that!

2. Next, you need to call those families and

see if someone can trade their working day

with you. Our families are usually very

good about trading if it is at all possible for

them to do so, because that is the heart of a

co-op. That is what makes it work, and

they know that next time they may need

your help with a trade. So we ask people to

be flexible if at all possible and supportive

of each other.

3. Or...You might be able to call a friend

you know in class and trade your day with

them. You need to call your Parent

Coordinator back after you have success-

fully traded your helping day and let her

know who is working for you. That is the

only way she can keep her calendar and the

teacher’s calendar straight!

4. Or...Can your husband, mother-in-law, or

Great Aunt Betty rearrange their schedule

and help? Any family member over

eighteen years of age, who is able to be of

help to the teacher, can participate for the

family. The children in your child’s class

will benefit from the experience of inter-

acting with a variety of adults in the safe

and nurturing environment of school.

5. Or...You can hire a Paid Parent Helper

to take your place in the classroom. There

is a list of these special people at the bottom

of your child’s class list, including their

phone numbers and the days they are

available. It may take several phone calls...

or more... before you find someone! When

you hire a paid parent helper, preschool

provides the juice for snack in the 3-4s and

PreK classes. You pay $28 each time you

hire a Paid Parent Helper. Please place

payment in an envelope with your name on

it in the brass slot across from the Preschool

office on your next day of class. Before

you hang up the phone, be sure to tell the

person you’ve hired your name, what class

they are working in, and confirm the date.

They will need this information when they

arrive at school to take your place. You

may cover a few or all of your helping days

by hiring a Paid Parent Helper.

6. Or...When childcare for an infant has

been the obstacle to a parent being free to

help in the classroom, a few moms have

hired a Paid Parent Helper to care for their

child in the Church’s Nursery - directly

across the hall from the Sunshine Room -

while mom helped in their older child’s

class. This worked especially well when

the baby was nursing and the PPH just

traded places with mom when baby needed

to nurse. The only time this wouldn’t work

is if the Church has an activity already

scheduled that would require the use of the

16

church nursery. They take priority on its

use! Check with your teacher or the

directors and they’ll check on its

availability for you.

7. If you have exhausted all of the above

options.... call your teacher. Her phone

number is on the class roster and in the

front of your parent handbook. Most

teachers leave home on their teaching days

by 7:30 am. The Preschool phone goes

through the Church Secretary’s phone and

is not usually turned on until 9:00 am, and

is often turned off at 12:00 for lunch, and at

5:00 pm for the night. You can leave a

voice mail. If you can’t reach your

teacher, call:

 Ann Campbell, home: 943-0115, or

 Patty Parkman, home: 380-6341 or

 Preschool office: 946-4656

Please remember that your teacher has

organized your child’s school day with the

expectation of having at least three and

sometimes four helpers. It makes a very big

difference in the quality of everyone's exper-

ience when we are short of help. If you do not

find a replacement for yourself, and the

teacher is left shorthanded in the classroom,

a $50 fee will be charged to your account.

 It is always easier to trade your helping

day if you recognize your need to do so and

start the process as early as possible. Last

minute situations and emergencies happen,

and we know that, but please, don’t just “not

show up”, you will be charged $50! Call your

Parent Coordinator, Teacher, Director or

Assistant Director in the preschool office or at

home if you need help.

Ɉϥt is paradoxical that

many educators and

parents still differentiate

between a time for

learning and a time for

play without seeing the

vital connection between

them.ɉ -Leo F. Buscaglia

https://move-with-me.com/uncategorized/the-story-of-play-vs-academics/
https://move-with-me.com/uncategorized/the-story-of-play-vs-academics/

17

What is “Play-Based Learning?”

We believe West Side’s play based curriculum,

customized to the developmental needs of

children, offers the most successful learning

environment for children. Children are active

learners, and we provide an active environment

for children to learn!

Below is a child’s view of play-based learning:

What I Learn at the Sand Table

 I learn about weight and volume.

 I learn to pour, dig and measure.

 I develop social skills.

 I learn through imaginative play.

 I develop hand eye coordination.

What I Learn at the Block Center

 I learn the concept of placement.

 I learn the concepts of location.

 I learn how to create things.

 I exercise my imagination.

 I learn how to solve problems.

 I learn how to cooperate.

 I learn how to sort and organize.

What I learn in Social Studies and Science

 I learn that I am like other people.

 I learn that I am also different from

others and special.

 I learn how to communicate.

 I learn that everything changes.

 I learn to follow important rules.

 I learn about water and land.

 I learn how to compare.

 I learn how to follow directions.

What I Learn in Mathematics

 I learn to count, by counting cows as I

build a fence for them in the

block corner.

 I learn to sort and organize dinosaurs.

 I learn to compare and contrast.

 I learn to follow directions.

 I learn to follow rules.

 I learn how to solve problems.

 I learn about weight and volume.

 I learn to measure things.

What I Learn at the Playdoh Table

 I learn I can create.

 I use small and large muscles.

 I let out aggression and frustration.

 I learn about textures.

 I develop my vocabulary.

What I Learn in Dramatic Play

 I learn to express myself in words.

 I try different child/adult roles.

 I learn how to negotiate.

 I learn how to sort and organize.

 I learn how to make decisions.

 I learn how to use language.

 I learn how to be creative and imaginative.

 I learn how to use symbols.

What I Learn in Music

 My sense of rhythm develops.

 I learn how to sing.

 I learn about musical patterns.

 I create simple melodies.

 I learn where sound comes from.

 I distinguish high and low sounds.

 I distinguish loud and soft sounds.

 I learn how to imitate sounds.

What I Learn in Language Arts

 When I read picture books, and am

read to...

 I learn that books contain meaningful

 symbols.

 I learn about characters.

 I learn about beginning, end, and sequence.

 I create my own stories.

 I learn how to listen to a story in a group.

 I learn about the letters in my name.

I am building the foundation for a lifetime of

learning.

Recycling
Please save the following for us...

We are great recyclers!

These Items we use a lot:

 Metal lids - from frozen juice cans or other

cans cut with a can opener that leaves a

smooth, rolled edge. Please wash.

 Hard plastic screw top lids – like peanut

butter lids

 Clear plastic lids

 Bottles - small glass with lids - spice,

sprinkles, etc. Please wash, remove labels -

soak, peel.

 Junk - small interesting pieces, like what is

found at the bottom of the toy box - for

treasure gluing.

 Frozen Juice Cans - 6oz.only - Please

wash.

 Wood Pieces - small for “wood gluing” -

larger pieces of soft wood for children to

nail at the carpentry corner.

 Cans - Campbell Soup (10 ¾ oz.) and

vegetable size (approx. 15 oz. size). Please

wash and remove labels.

 Styrofoam Meat Trays – larger sizes.

Please wash in dishwasher.

Other items we use:

 Feathers - tall Pheasant or Turkey, for

Indian Headbands.

 Tennis Ball cans and lids, empty

 Margarine Tub lids, Cool Whip Lids, large

 Oatmeal Cans, cardboard, any size.

 Paper: computer, any other!

 Scraps of Lace and Rickrack

 Stickers

 Buttons

 Thread Spools

 Toilet paper tubes and Paper Towel tubes

 Wood Beads from car seat covers

 Yarn

 Working office equipment for the children

to use – typewriter, adding machine, etc.

 Small rhinestones

 sequins

“If a child is to keep his

inborn sense of

wonder… he needs the

companionship of at

least one adult who can

share it, rediscovering

with him the joy,

excitement, and mystery

of the world we live in.”

 Rachel Carson

18

YOUR FAMILY’S CO-OP AGREEMENT with West Side Co-op Preschool
West Side Preschool is a Cooperative Preschool, and the participation of the child’s family is essential to its
function. Therefore, the following agreement is necessary.

I HEREBY AGREE TO:

1. Cooperate in the work of the Preschool by providing a family member to participate regularly in my childôs

classroom for the entire class period on the days I am assigned.

 I will arrange childcare for my other children when I am participating in the classroom.

 I will arrive 10 minutes before class time on my helping day.

 When I am unable to be present on the day I am assigned, I will arrange for another adult member of my
immediate family to do so, or I will trade my workday with another family in the class, or I will hire a Paid Parent
Helper for $28. I will bring the $28 on the next day of my child’s class if I am unable to bring it the day the Paid
Parent Helper works.

 As a member of the co-op, I believe our family benefits greatly from the time we spend together in class.
However if circumstances prevent our family from participating, I understand that I may cover a few or all our
helping days with a paid parent helper. If I fail to find a replacement for myself on my assigned workday and the
teacher is left shorthanded in the classroom, I will pay a $50 penalty fee. If a third time occurs my childôs
enrollment may be terminated.

2. Participate in ONE of the designated Clean-Up Nights scheduled at Preschool throughout the school year. I
will include a $25 Clean-Up Night deposit in my first monthôs tuition and understand that the $25 will be

refunded to me when an adult member of my family attends one of the clean-up nights.

3. Pay the monthly tuition fee by the 1st of the month, October through May. A $25.00 late fee will be assessed
for payments received after the 10th of the month.

4. Inform the preschool of my child’s developmental disability or special needs prior to registration. If I fail to do
so, the preschool reserves the right to determine the best placement for my child in order to provide the best
learning environment possible and keep within our limit of one child with special needs per class.

5. Allow Preschool to use my child’s picture on the West Side Preschool Facebook page. No names are ever
posted. Inform the preschool office if I do not want his/her picture on Facebook. Also, before posting any pictures
I’ve taken in class, have them approved by the teacher.

6. Release West Side Church, West Side Preschool Advisory Committee, and West Side Preschool and its teachers
from any liability in case of accident. It is understood that all due care will be taken for the safety of all children,
but with small children the unexpected may happen.

I UNDERSTAND THAT :

 1. Full tuition is required for each month my child is registered to attend, regardless of the number of days

he/she actually attends. Tuition is due on the first of each month.

 2. Tuition may be paid in cash, by check, or automatic bill pay. If a check should be returned for
insufficient funds, a $25 fee will be charged. Delinquent accounts may be turned over to a collection agency. My
child’s enrollment may be terminated if tuition becomes delinquent more than 30 days.

 3. Two weeks notice is required if I decide to withdraw my child from Preschool. I am responsible for
tuition and helping days up to and including the period when such notice is given.

 4. West Side Preschool follows the Richland Public School Calendar for vacations, holidays, professional
days and school closures due to bad weather.

 5. West Side Preschool will not hold classes for several days during one of the following: the State WAEYC
(October), or the National NAEYC Preschool Convention (November).

 6. Because children and adults are often highly allergic to fragrances, and I understand that wearing perfume,
cologne, hair spray or other scented substances to school may cause severe allergic reactions, I agree that I will not
wear such items to school or allow my child to do so.

This agreement was signed at the time you registered. This is your copy of the agreement.

19

Send in Newsletter or reminder flier?

Germ Alert: How You Can Help

We would like you to help us make this a healthy year for everyone. Colds, sore throats, and flu can

spread quickly in a setting filled with young children. When children bring those illnesses home, the

whole family can become sick. Believe it or not, around 60 million school days and 50 million days of

work are lost each year because of the common cold!

Young children are especially susceptible to colds because their immune systems are not fully developed.

They have a harder time fighting off cold germs. Health experts say young children get an average of six

colds a year.

We’d like your help in trying to keep “the cold count” down in our program. Out of fairness to the well

children, you need to keep your child home when he/she is ill. A child who comes to school sick or

becomes sick during the class session will be sent home.

 Keep your child home if he/she is sick. Running a temperature, a deep, full or persistent cough, or a

very runny nose with or without thick or colored discharge are indications of illness. Your child

probably does not feel well enough to be at school and is most likely contagious. If your child has

allergies, let your teacher know.

 Keep your child home for 24 hours after a fever has broken, and/or 24 hours after the last episode

of throwing up or diarrhea. Your child needs to stay home if they have been throwing up during the

night EVEN IF she says she feels fine in the morning and really, really, really (sob) wants to go to

school!! You are the parent. It is your choice for their best!

 Be sure your child gets plenty of rest and eats a balanced diet. When children are tired and run

down, they’re more susceptible to cold germs. Please do not send your child to school without

breakfast or lunch. Snack time is not early enough in the schedule or adequate enough to compensate

for that missed meal.

 Get your child in the habit of washing hands with soap and water before meals, after using the

toilet, after coughing or sneezing, after playing outside, and after playing with pets.

 Teach your child to cough into the inside fold of the elbow rather than into their hands. Little

hands pick up germs, and then spread them to anything that’s touched. That’s why hand washing is

one of the most effective ways to reduce the spread of germs. At school we will demonstrate and talk

about the “right way” to wash hands. “Fronts and backs and in between and then our hands are really

clean!”

 Discourage your child from chewing on pencils or crayons or from putting toys or other objects

in his or her mouth. We know that’s not always easy to do! However, germs thrive in a warm,

moist environment like the inside of the mouth. So germs on objects children “taste test” may cause

illness.

 Try to maintain your own good health. Remember, your child can easily pick up cold germs from

you.

 If we all follow these suggestions and remember to wash our hands, we should have a healthy year.

