

FIRST UNITED METHODIST CHURCH **PRESCHOOL**

Preschool Handbook 2021-2022

Orientation: September 2nd 6:00-7:00
First Day of School: September 7th

**First United Methodist Church
1001 Fifth Avenue
Conway, SC 29526
(843) 488-4251
www.fumcconway.org**

First United Methodist Church

Preschool Handbook

Table of Contents

Introduction	3
Curriculum	4
Special Activities	5
Registration & Tuition	6
Monthly Tuition	
Payment Schedule	
Enrollment Procedure	7
Preschool Classes and Operation	
Hours & Attendance	
FUMC Preschool Procedures	8-10
Drop Off, Pick Up and Release Procedures	
Security Measures	
Behavior Management	
Emergency Procedure	
Inclement Weather	
Health	
Clothing	
Food	
Toys	
Special Needs Policy	
Fundraisers	
Appendix	11-18
Registration Form	
Child Information	
Emergency Form	
Medical Report	
Consent for Medical Care	
Release Form for Pick Up	
Photo Release Form	

Introduction:

First United Methodist Church Preschool provides an atmosphere where children are encouraged to learn, grow and develop.

Socially and Emotionally

- Listen and follow simple directions
- Think for themselves
- Live within limits they understand
- Make choices
- Make new friends
- Express feelings in socially acceptable ways
- Feel secure away from home
- Work both individually and in a group
- Take turns and share with others
- Identify with an adult other than a parent

Physically and Mentally

- Develop muscle coordination
- Develop visual and auditory discrimination
- Develop language skills
- Develop fine motor skills
- Recognize colors
- Recognize shapes
- Recognize letters
- Recognize and writing numbers 1 to 10

Spiritually

- Practice prayer at snack time
- Hear age appropriate Bible Stories
- Explore God's wonderful creation
- Celebrate major Christian holidays
- Hear and recognize faith language such as God, Jesus, love, prayer and worship

Curriculum:

Our curriculum is founded upon a creative thinking and art-based method. It is our firm belief that young children naturally tend to be highly open to creatively exploring their world. Thus, fostering this creativity allows each child to grow, learn and process information in a way that is natural to their age, development and personality. We further believe that in the education of young children focus should be on the process of leaning by allowing each child to develop and generate original ideas. Nurturing a creative thinking environment is applied across the curriculum.

In providing a creative curriculum for your child, we recognize that great milestones of the human experience such as, inventions, scientific discovery, arts and humanities, have all depended on creative thinking skills. In allowing young children to express themselves openly, and in being open to their new ideas and experiences, we allow them to benefit in many ways, such as:

- Learn self-confidence
- Seek a variety of solutions to a problem
- Develop critical thinking potential
- Develop individuality
- Learn to value individuality of other persons

These skills are critical to becoming able learners who take ownership of their own learning. In taking ownership and in utilizing all the senses (e.g. seeing, hearing, touching, tasting) to learn, young children are more able to process concepts in memory that lead to a foundation for life-long learning.

To ensure a creative curriculum for your child each of our classrooms are arranged in learning centers that are separate areas of the room where activities occur. Some of the centers in our program include: reading/language, math/manipulative, dramatic play and creativity.

Special Activities:

Music - Your child will experience a variety of music lessons. This is designed to help stimulate the growth of your child's cognitive, social, language, physical and emotional development through music.

Chapel Time – Your child will experience the church sanctuary with all other classmates for a weekly chapel time (Bible story, prayer and songs). Chapel time is led by the FUMC Director of Christian Education or the senior minister. In addition to chapel time we observe a monthly Bible memory verse as an inspirational guide.

Active Physical Play – Active play is integrated into the daily schedule. It takes place outdoors except under extreme weather conditions. Outdoor play is a valuable opportunity for learning and free movement. We have access to the FUMC Fellowship Hall for rainy days.

Snack – Snacks are served family style. Children help prepare and serve their own snack and clean up after themselves. This develops specific self-help skills as well as independence and responsibility.

Registration & Tuition Fees:

To ensure your child's placement in our program a non-refundable registration fee of \$100.00 is due at the time of application. This annual fee allows for processing your child's application, classroom material and projection of school enrollment. Registration is complete when all enrollment forms have been completed and returned along with receipt of your check.

Monthly Tuition:

Monthly Tuition: \$270 per month.

Payments can be made by cash, check, money order or via www.fumcconway.org and must be placed in an envelope with the child's full name so that your account will be credited correctly. **For families who have multiple children enrolled there will be a 15% discount on tuition.**

Payment Schedule:

1. **First Month:** The first month's tuition is due on or before Orientation on September 2nd, 2021.
2. **Due Date:** The monthly tuition payments are prepaid and are due by the 20th of the prior month. Tuition is based on enrollment not attendance.
3. **Late fee:** A late fee of \$10.00 will be charged after the 10th day of each month.
4. **Returned Check:** If your check is returned for insufficient funds you will be responsible to repay the full amount of the check along with a \$30.00 service fee.
5. Should you cancel your child's spot before the first day of classes a half tuition will be refunded. It is our policy that a registrant gives 30 days written/paid notice before canceling their child's spot. Notice of withdrawal must be given to the FUMC Director of Christian Education.
6. If tuition becomes delinquent over a two-week period, we reserve the right to notify you that your child cannot continue the preschool program until fees have been satisfied.

Enrollment Procedure:

FUMC Preschool does not discriminate based on national origin, ancestry or gender. While Christian values and attitudes will be practiced, specific religious doctrine is not an emphasis of the curriculum.

The following forms must be completed to enroll your child at FUMC Preschool:

1. A medical record for each child to be filled out by a parent/legal guardian. This form includes a medical history and a record of immunizations.
2. An emergency release for medical treatment which is to be signed by parents/legal guardian in case the parent/legal guardian cannot be reached during a medical emergency requiring the care of a doctor or hospital.

An Enrollment Open House and Orientation will take place on September 2nd from 6:00 to 7:00 pm. Parents are encouraged to bring their child to the preschool rooms during this time to meet their teachers, see the preschool rooms and release their enrolment packet.

2021-2022 Preschool Classes & Operation Schedule:

2 Year Olds	5-Day: Monday through Friday
3 Year Olds	5-Day: Monday through Friday
4 Year Olds	5-Day: Monday through Friday

Note: To determine your child's class, they must be three, for example, by September 1st. We follow the same guidelines as the Horry County School System. Children stay in the same class throughout the school year. Based upon registration the three and four year old classes may be combined.

Preschool Hours and Attendance:

All classes are held from 8:30am to 11:30 am. Please observe the hours of operation and be prompt in bringing and picking up your child. **Staff members will not be ready to receive your child prior to this time.**

School closings and holidays will closely correspond with Horry County School District but may not follow exactly. A monthly preschool calendar will be available the last week of the prior month. You can view and print a copy of the school district calendar online at www.horrycountyschools.net.

FUMC Preschool Procedures:

FUMC Preschool shall observe the following procedures outlined below.

Drop Off, Pick Up and Release Procedures:

Please do not bring your child for drop off prior to 8:25 am. Teachers are busy preparing for the day and are not always in the classroom.

Children should be dropped off in their classroom between 8:25-8:45. Class activities will begin promptly at 8:35. Please do not conference with the teachers during the drop off time. If you have questions, comments or concerns that need to be discussed with the teachers please call the Director of Christian Education to arrange a conference. (843)488-4251 or josh.tietje@fumcconway.org

If you arrive late you must escort your child into the building and to the classroom through the church office. No one is allowed in the preschool facility without the presence of a FUMC staff member.

Pick-up promptly at 11:30 am. Please park in the Educational Hall parking lot located off Laurel Street. When you arrive please step out of your vehicle and your student will be released to you. Please be prompt when picking up your child– a late fee of \$10.00 may be added to your account if your child is picked up late. If you are late your child will be located either in their classroom with their teacher or in the office of the Director of Christian Education.

A child will be released only to the custodial parent or guardian unless prior authorization is received. Individuals listed on the Authorized Child Release form may pick up your child by having picture identification.

Security Measures:

To keep children safe, security measures will be practiced. **Children will need to be signed in with Director of Education.** Please note the release procedures above regarding proper identification and notification for release.

Although there is an open-door policy to allow parents to drop by and visit the preschool at any time only authorized parents or guardians will be allowed. To visit your child, you must check in to the church office first.

Behavior Management:

Positive behavior will be encouraged by providing opportunity for quiet and stimulating activities, outdoor and recreational play. We offer acceptable choices and re-direction.

FUMC Preschool seeks to demonstrate positive guidance for children. There are a few simple guidelines and a consistent reminder to children who forget the

guidelines. Often, a reminder is all it takes to change a child's behavior. Staff will speak calmly to the child about how the behavior was inappropriate.

- A. **Redirection and Substitution** – Channel the child's attention elsewhere and offer something else to do when applicable.
- B. **Model and Problem Solve** – Show examples of expected behavior and offer suggestions.
- C. **Logical Consequences** – Match the consequence to the behavior being corrected. (i.e. If a child is throwing blocks instead of building he may be asked to move to another center)
- D. **Isolate** – Time alone helps get feelings under control.
- E. **Office Visit** – If negative behavior continues – child's parents will be notified.

It could be possible that our center may not be able to meet the needs of all children. We reserve the right to terminate services when a child's behavior poses a direct or significant threat to the health, safety or structure of the class.

Emergency Procedures:

Fire drills and tornado drills will be conducted throughout the year giving the children and staff security in knowing what to do in case of an emergency.

In the event of a serious injury or illness parents will be contacted. If a trip to the emergency room is necessary the director will accompany the child to the hospital while the teacher stays with the rest of the children at the church. An accident or illness report will be filled out and kept on file.

Inclement Weather Policy:

When faced with potentially dangerous weather conditions FUMC Preschool will follow Horry County School decisions. Visit their website at www.horrycountyschools.net for information on closings.

Information is also released by the local television stations. If the HCS is delayed for any amount of time the preschool will automatically begin at 9:30am.

Health:

If your child is well enough to come to preschool we consider him/her well enough to participate in all indoor and outdoor activities.

Please keep your child at home if he/she has any of the following:

- A fever within 24 hours
- Two or more episodes of diarrhea within 24 hours
- Vomiting
- Constant cough
- Heavy nasal discharge
- Sore throat

Abdominal pain
Pink eye within 24 hours

If a child becomes ill at preschool the parents will be notified and are expected to pick up the child immediately.

No medications except for Epi-pens and inhalers will be administered by the preschool staff. Epi-pens and inhalers will be administered only when a medication form has been completed by the parents/guardians of a child.

An up-to-date immunization form must be on file at the preschool. If an accident or injury is incurred the staff will seek professional medical attention as the child's registration form indicates.

Clothing:

Washable play clothes are most suitable. Efforts will be made to prevent getting paint, glue, etc. on clothing. However please don't expect your child to stay clean. Clothes should be easy on/off clothes to assist the children for trips to the restroom. Clothes with complicated belts, buttons, ties, etc. should be avoided.

Children should have a complete change of clothes in his/her book bag each day. In case of a bathroom accident, soiled clothes will be placed in a plastic bag. Teachers will not be responsible for washing out soiled clothing.

Shoes – For Safety Purposes all children are required to wear rubber sole shoes which entirely cover the feet. Absolutely no flip-flops or open toe or heel shoes are permitted. If these shoes are worn parents will be called to bring proper shoes and child will not be permitted to join in physical activities until correct shoes arrive.

We are not responsible for lost items of clothing. All clothing should be labeled with child's name.

Food:

The preschool will provide daily snacks – please do not bring any food into the classrooms without first talking with your teacher. Make sure your child has a spill proof water bottle each day.

If your child has food allergies or you wish to make sure his/her snack is totally nutritious please feel free to pack a snack for your child teacher permitting.

You may provide special snacks for your child's birthday. If your child's birthday falls during the summer months and s/he will not be with use during the summer s/he may have a birthday celebration during May.

Toys:

We have plenty of toys and equipment in the preschool classes. When children bring toys from home it often presents a problem. Therefore, we discourage bringing toys from home on a daily basis. There will be share days throughout the year to encourage the children to share their toys from home with the group.

Special Needs:

First United Methodist Preschool will make every attempt to provide reasonable accommodations for mentally or physically handicapped children, the Preschool cannot accept children that are (1) of danger to themselves, (2) of danger to others, and/or (3) a disruption to the normal activities making it unreasonably difficult for other children to learn and participate in our programs. Any of the above reasons will be grounds for dismissal for the FUMC Preschool. **A parent/guardian must discuss with the Director any special conditions or circumstances involving their child. This must be discussed prior to registration, so that we can advise you as to whether or not we can make reasonable accommodations for your child.**

Fundraisers:

FUMC Preschool does fundraisers as a means to enhance and update our program and equipment. This helps us to make every attempt to keep our monthly tuition affordable to families. We request parental assistance for fundraisers and a schedule of fundraising events will be sent to families throughout the year.

Appendix:

Registration Form.....	12
Child Information.....	13
Emergency Form.....	14
Medical Report.....	15
Consent for Medical Care.....	16
Release Forms for Pick Up.....	17
Photo Release Form.....	18

First United Methodist Church Preschool 2021- 2022 Registration Form

Name of Child: _____

Date of Birth: (mm/dd/yyyy)_____

Name of Parent(s) and/or Legal Guardian:

Father:_____Mother:_____

Home Address: _____

Home Phone:_____Contact Phone:_____

Email:_____

Please indicate which class for which you are registering your child:

Two Year Old: _____

Three Year Old: _____

Four Year Old: _____

Please return this form along with the registration fee to the following:

First United Methodist Church
1001 Fifth Ave
Conway, SC 29526
C/O Director of Christian Education

Child Information

Name of Child: _____

First

Middle

Last

Name to which Your Child Responds: _____

Family Background: Please help us to understand the family dynamic and background information that may be pertinent to discerning the needs of your child. This information will help our staff have better contextual understanding of your child.

Please List Siblings (Names and Ages): _____

Child's parents or guardian (circle one)

Married

Divorced

Separated

Remarried

Never Married

Additional helpful information about your child's family setting: _____

Child's Development:

At what age was your child potty trained? _____

Can you understand most of what your child says? _____

What type of toys does your child like to play with? _____

Has your child spent short periods of time away from you (daycare, preschool, Sunday school, church nursery, play groups, etc.)? _____

Do you have any concerns about your child's development? _____

Does your child have any special needs that we need to know about?

What do you expect your child to gain from the preschool experience? _____

Emergency Form

Name of Child: _____
First Middle Last

Home Address: _____ City _____ Zip _____

Home Phone: _____

Check One: Boy _____ Girl _____

Child's Date of Birth: (mm/dd/yyyy) _____ Current Age: _____

Parent/Guardian: _____ Cell Phone: _____

Place of Employment: _____ Work Phone: _____

Relationship to child: _____ Email: _____

Parent/Guardian: _____ Cell Phone: _____

Place of Employment: _____ Work Phone: _____

Relationship to child: _____ Email: _____

Child's Insurance Information

Carrier/Plan Name: _____

Is the child currently covered under this plan/policy? _____

Name of Insured (on Card): _____ Group # _____

Relationship to Participant: _____

Primary Care Physician's Name: _____ Phone: _____

Dentist's Name: _____ Phone: _____

Medical Report

Name of Child: _____
First Middle Last

Please list any/all allergies your child has experienced: _____

Please list any/all medications your child takes on a regular basis: _____

Does your child require an Epi-Pen? ____ If so, please list specifics for use: _

Health Information

Food Allergies: _____

Seasonal Allergies: _____

Physical Limitations: _____

Auditory, Sight, Speech Impairments or Difficulties: _____

Are all of your child's immunizations up to date? _____ Yes _____ No

Any other information about your family or child that you wish us to know:

Consent for Medical Care

I understand the staff at FUMC Preschool will exercise all reasonable care in supervising the children. However, the staff and First United Methodist Church cannot be held responsible for accidents which may occur. I hereby give permission, should my child need emergency medical care and I cannot be reached, for services to be rendered to my child by a licensed physician and/or hospital. I also authorize my child to be transported by care or emergency vehicle should an emergency situation occur.

Child's Name: _____ Date: _____

Parent / Guardian Signature: _____

Pick Up and Release Form

First United Methodist Church Preschool has my permission to release my child _____ to the following person(s). In the event of an unplanned event or emergency where someone not listed below needs to pick up my child, I will contact the Preschool by written (signed) note or phone call at least 15 minutes prior to the end of the day.

For the safety of your child, please remind persons other than yourself who may be picking up your child (and whom we do not know) that they will be asked for proper identification before your child will be released to them.

Parent / Guardian Signature: _____ Date: _____

Name of other person(s) allowed to pick up child **Contact #**

Photo Release Form for Minors

The Frist United Methodist Church has my permission to use my or my child's photograph publicly to promote the preschool. I understand that the images

may be used in print publications, online publications, presentations, websites, and social media. I also understand that no royalty, fee or other compensation shall become payable to me by reason of such use.

Parent/Guardian's signature: _____ Date _____

Parent/Guardian's Name: _____

Child's Name: _____