St. Andrew’s Weekday School and Great Beginnings Family Handbook

St. Andrew’s United Methodist Church

Weekday School and Great Beginnings

INTRODUCTORY STATEMENT

This family handbook is intended to provide guidelines and summary information about the school’s policies and procedures. It is important that you read, understand and become familiar with the handbook and are aware of the policies that have been established. Please talk with the Director if you have any questions or need additional information.

It is obviously not possible to anticipate every situation that may arise in the school or to provide information that answers every possible question. As a result, the school reserves the right to modify, supplement, rescind or revise any policy, benefit or provision from time to time, with or without notice, as it deems necessary or appropriate.

Guiding Concepts

Sponsorship

St. Andrew’s Weekday School (WDS) and Great Beginnings (GB) is a non-profit Christian school sponsored by St. Andrew’s United Methodist Church. The Weekday School/Great Beginnings Committee is the policy making body of the school. Church members and parents/guardians serve on the committee.

The committee has developed the following principles for itself and the school:

1. To discuss and set policies which are child-centered, fiscally responsible, and faith-based. The Weekday School and Great Beginnings Director is charged with implementing the broad policies;
2. To respect the confidentiality of personnel and student issues; and
3. To support administration, teachers, and parents/guardians of young children across the developmental age continuum by providing on-going experiences and classes that focus on the various needs of faithful family development.
Purpose
The purpose of the program is to provide infant-toddler, pre-school, and Kindergarten education and child care that will benefit the child, the parents/guardians, and the community. Children enrolled in the program shall be eight weeks through those entering Kindergarten.

Mission Statement
The mission of the Weekday School and Great Beginnings is to provide opportunities for children to come to know the love of God and to develop a lifetime love of learning in a Christian environment.

Philosophy
The church is called to ministry and, through the Weekday School and Great Beginnings, provides support and nurture for children and families in its own congregation and in the community. The church considers each child to be special and unique, a child of God.

Knowing young children learn in small groups through concrete experiences and interaction with other children and adults, the teachers will provide many materials and resources for exploration and discovery in developmentally appropriate ways. A supportive environment allows each child to develop and achieve to his/her fullest potential--intellectually, physically, socially, emotionally, and spiritually--under the guidance of qualified teachers.

Christian Education
Christian education is an integral part of the program at St. Andrew’s Weekday School and Great Beginnings. In fact, it is the foundation upon which the program is built. Young children learn their trust in God and His enduring love through their relationships with persons of significance to them. Therefore, what happens in the classroom is of primary importance. Children need a warm, nurturing, accepting environment where they can explore and try new skills without fear of failure. Teachers and children give thanks before meals. Another source of Christian education is the weekly chapel service where one of the pastors meets the children for a story, prayer, and song. Birthdays are also acknowledged at this time.
Goals of the Weekday School and Great Beginnings
The goals of WDS and GB for each child shall be:

To develop spiritually by learning Christian principles through both teaching and

 example;

To develop physically through planned exercise of large muscles;

To develop mentally through art, games, excursions, conversation, etc.;

To develop socially through group participation and cooperation;

To develop creativity through music, art, social interaction and dramatic play;

To learn to listen and to follow directions;

To learn independence in caring for individual needs and materials;

To learn to cooperate with and be concerned for one’s peers as well as adults; and

To develop an enthusiasm for school and learning.
History of St. Andrew’s Weekday School and Great Beginnings

St. Andrew’s Weekday School was established in 1952 at the time of the founding of St. Andrew’s United Methodist Church. A desire for a Christian setting for social interaction for their young children prompted church families to seek a weekday program sponsored by the church. Classes for four and five year olds were then held in a house on Greenwich that the church used for its Sunday activities. The program was called “St. Andrew’s Kindergarten.”

Classes for three year olds were added in the 1960s. In the 1970s the name was changed to “St. Andrew’s Weekday School,” and the day was extended into the early afternoon. The goals of the school were expanded to include not only social growth but also intellectual, emotional, physical, and spiritual development.
Summer sessions and before and after school care were added in the 1980s. In 1985, a first grade class was opened with second grade beginning the next year. Third grade soon followed. The school was first accredited by the National Association for the Education of Young Children in 1990 and has continued to maintain accreditation.
Great Beginnings began in 1985. Prior to that, the church had a Mother’s Day Out program with care for infants through 3-year-olds. Great Beginnings also became accredited by the National Association for the Education of Young Children. In 2004, Great Beginnings, already under the sponsorship of the church, combined with the Weekday School to be administered by one director and board. Great Beginnings and the Weekday School now serve infants through Kindergarten five days a week from early morning until late afternoon to serve the needs of all parents/guardians. In 2007, the two schools formally merged in all aspects including financial, and we are now known as St. Andrew’s Weekday School and Great Beginnings.

SECTION I: Curriculum

License and Accreditation
The Weekday School and Great Beginnings is licensed by the state of Texas through the Texas Department of Family and Protective Services (TDFPS). A copy of the Minimum Standards for Child-Care Centers is located in the WDS/GB office for parents/guardians to review and a copy of the most recent licensing inspection by the TDFPS representative is posted in the office.

Information concerning TDFPS can be obtained through the following website: www.dfps.state.tx.us/ or parents can contact the local TDFPS office at 210-337-3399. The child abuse hotline for the state of Texas is 800-252-5400. In any situation of suspected abuse, St. Andrew’s Weekday School and Great Beginnings will report the suspected abuse and will follow the protocol of TDFPS and Child Protective Services (CPS). Information concerning accreditation through NAEYC can be obtained at: www.naeyc.org .
PREVENTING AND RESPONDING TO ABUSE
If a staff member has been accused of child abuse and/or neglect, the staff person will be placed on leave/work with pay until the Child Protective Services (CPS) representative has completed their investigation and presented their findings. Further action to the employee will be taken in accordance with the findings of CPS.

If the school has suspicions of child abuse and neglect, we are required by law to report. Child Protective Services (CPS) will investigate and determine the outcome of the findings. Teachers and faculty at St. Andrew’s Weekday School and Great Beginnings receive annual training on child abuse prevention, signs and symptoms of abuse, and prevention techniques. Parents are encouraged to inquire in the school office about child abuse prevention and awareness. The school office has resources for parents and information on obtaining assistance and/or intervention for children who have been abused.

Our Curriculum Framework

Our curriculum:

· Encourages the development of the “whole” child to include the domains of cognitive (early literacy, early mathematics, science, technology, creative expression and appreciation for the arts, health and safety, and social studies when age appropriate), language, social, emotional, physical, and spiritual development.

· Reflects the program’s philosophy, goals and objectives. It allows for adaptations and modifications to ensure access to the curriculum for all children.

· Uses Early Learning Standards (the Texas Pre-Kindergarten Guidelines, Developmentally Appropriate Practices, and Kentucky’s Early Childhood Standards-Birth-to-Three) to plan activities for both the individual child and the class. Standards are incorporated into play, exploration, projects and studies, and large and small group times.

· The developmental (cognitive, social, emotional, physical) and content-based (literacy, math, science, etc.) domains are presented and experienced in an integrated manner.

· Reflects diversity (gender, age, language, and abilities) and is culturally sensitive and responsive to individual family values, beliefs, and home language. This can be observed in interactions as well as evident in equipment and materials.

· Is primarily “child-centered” and emergent. Activities, materials, and themes are “driven” by the developmental needs of children in the classroom as well as their interests. Input into the curriculum also comes from children’s families and the community. The teacher capitalizes on these and uses them as an avenue for intentional teaching. Project work is valued and encouraged.

· Is play-based with large blocks of time allocated to children’s self-initiated learning choices, which include creative expression and play. The schedule provides opportunities for small-group and large-group activities as well as individualized instruction.

· Provides materials and experiences that are presented in an organized learning environment (both indoors and outdoors) to include learning centers for preschool children and learning zones for infants and toddlers. Children freely explore and experiment with materials and other children as well as with teachers who attempt to scaffold with them.

· Uses assessment and curriculum goals and objectives that are interrelated and viewed as a “Curriculum Braid” that weaves together early learning standards, activities, materials and observation to support children’s progress through ongoing assessment.

Developmentally Appropriate Practice
The Weekday School and Great Beginnings provide activities that are developmentally appropriate for the children, that is, appropriate to each child’s level of development. Many concrete materials and hands-on experiences are offered because young children learn best by interacting with materials and persons. Workbooks and worksheets are not appropriate in the preschool classroom and, therefore, are not used. Parents are encouraged to check out from the school library and read Developmentally Appropriate Practice in Early Childhood Programs, published by the National Association for the Education of Young Children (NAEYC).

St. Andrew’s is accredited through the National Association for the Education of Young Children. NAEYC’s philosophy for educating young children from birth to eight years is based on Developmentally Appropriate Practice in Early Childhood Programs by Susan B. Neuman, Carol Copple, and Sue Breddekamp, Editors, 2009. DAP is Developmentally Appropriate Practice. What DAP means to our children here at St. Andrew’s is that teachers plan daily schedules, weekly lesson plans, and classroom activities based on where the children are in their developmental process. Children are growing in four basic developmental domains: cognitive, physical, emotional, and social. Those four domains do not always grow together or at the same rate. Growth in the four domains is integrated, but occurs at uneven rates. At times, the cognitive development will be pushing ahead, and the social or emotional development will be lagging behind, and other times it may be reversed. Our purpose is to help all children develop in each domain to their full potential. What we know is that young children learn best (in all the domains) through hands-on, interactive experiences.

Why Developmentally Appropriate Practice Is Important

Developmentally Appropriate Practice is important for a variety of reasons. One major importance of DAP is that young children are forming the foundation for their learning over the next seventeen years of school and learning throughout life. Forcing young children to sit for long periods of time, to complete ditto sheets, to learn by rote techniques is asking them to perform tasks that are not within their physical, cognitive, emotional, or social abilities. Placing children in a developmentally appropriate setting gives them the ability to learn in the way they learn best as young children. It also gives them the gift of time to develop their abilities in the physical, cognitive, emotional, and social domains to be able to learn the way older children and adults learn--by sitting at desks, listening to adults and attending to instructions.

We all learn best in subjects that interest us. Young children are the same way; yet in DAP environments children often explore and experience areas that are not their strengths or favorites. Because DAP classrooms have many interesting and hands-on experiences, children are allowed to make choices, try new things, and learn about many different topics. Exploring areas that are not their favorite help children develop in all domains and enable them to explore without the fear of failure.

DAP classrooms have schedules that are developed with the knowledge of “how young children work.” Young children need large spaces of time to be able to explore and develop their play. Research provides us with the knowledge that young children take, at minimum, twenty minutes to get into play. It’s important to allow children to play out their ideas and test their knowledge.

The curriculum of the Weekday School and Great Beginnings shall include developmentally appropriate experiences in:

Creative arts--using various media, such as paint, chalk, and crayons;
Language arts--through literature, communication skills, and dramatization;
Science and math--hands-on, manipulative activities;
Creative music--participation in music class once a week in the Weekday School and

classroom experiences;

Social Studies--classroom activities including a variety of experiences;
Outdoor play and motor skills--twice daily opportunities to run, climb, and ride bikes; and
Decision making and problem-solving--through self-selected and self-directed activities.
The program is organized and staffed to minimize the number of classroom transitions experienced by an individual child during the day and program year. Every attempt is made to maintain continuity of relationships between teaching staff and children and among groups of children.
Assessment of Young Children

The assessment of young children is very different from the assessment of older children and adults in several ways. The greatest difference is in the way young children learn. They construct knowledge in experiential, interactive, concrete, and hands-on ways (Bredekamp and Rosegrant, 1992, 1995) rather than through abstract reasoning and paper and pencil activities alone. To learn, young children must touch and manipulate objects, build and create in many media, listen and act out stories and everyday roles, talk and sing, and move and play in various ways and environments. Consequently, the expression of what young children know and can do would best be served in ways other than traditional paper and pencil assessments (Pearson Assessment Report, 2004).

Individual Assessment of Children

Our school conducts assessments as an integral part of our program. The purposes and uses of assessment include: 1) arranging for developmental screening and referral for diagnostic assessment when indicated; 2) identifying children’s interests and needs; 3) describing the developmental progress and learning of children, 4) improving curriculum and adapting teaching practices and the environment; 5) planning program improvement; and 6) communicating with families. Gathering information from multiple sources is useful in understanding children's skills across various settings. Families, for example, have a perspective on their children's skills from experiences at home that may differ from how teachers see children in a group, classroom setting.
Assessments obtain information on all areas of children’s development and learning, including cognitive skills, language, social-emotional development, approaches to learning, health, and physical development (including self-help skills). We use naturalistic assessments which include observations, anecdotal records, work samples and teacher checklists for the primary purpose of improving learning. Additionally, we use the Brigance Screen for Early Development. This instrument serves several purposes including: tracking developmental progress, providing a range of scores needed for documenting eligibility for special education services; determining entry points for instruction, and assisting with overall program evaluation (including evaluating the effectiveness of the screening program). Ongoing assessment allows teachers to modify the curriculum and their teaching as needed. Teachers receive staff development training on assessment and curriculum on an annual basis including how to explain assessment information to others. Specific emphasis is paid to children with special needs, diversity, and how to incorporate children’s and families’ interests and culture into the classroom.

 The Brigance was selected because of its standardized norms, reliability and validity that is also reflected in the population of children at St. Andrew’s. Additional information on the selection and use of our screening and assessment methods is available in the school office.
Confidentiality, Conditions for Assessment, and Uses of the Results

Each school year begins in late August or early September. For each child returning to St. Andrew’s Weekday School and Great Beginnings, there will be an individual portfolio that will be passed forward to the child’s next teacher. For children new to St. Andrew’s Weekday School and Great Beginnings, individual portfolios will be started with their enrollment.

In order to keep individual children’s records confidential, children’s assessments are kept in secure locations such as closets or file cabinets with locks. Parents/guardians requesting to see their child’s file and contents of the child’s file may do so in the school office. These assessments are accessible to the child’s teachers, assistant teachers, office administrative staff, and the director of St. Andrew’s Weekday School and Great Beginnings. Others having access to individual children’s files are Texas Department of Family and Protective Services-TDFPS-(Child Care Licensing division) for reasons of regulatory and inspections required by state licensing of the school and the National Association for the Education of Young Children-NAEYC-(Accreditation and Academy) for reasons of assessing and inspections for accreditation of the school. Anyone besides the above mentioned parents/guardians, teachers, school administrative staff, TDFPS and NAEYC personnel requesting access to children’s files will require written permission from the child’s parents/guardians.
Assessment occurs on an ongoing basis in the classroom or outdoor environment which the child is in on a daily basis. Most assessments are done from observations or collected as samples. A few assessments occur on a one-to-one basis with the teacher and student.
Following are the steps taken in the school’s efforts to assess children at their developmental levels, in a consistent manner, to determine their interests and needs:

1) Brigance Screen for Early Development (beginning school year 2008-09) will be continued if the child has been attending St. Andrew’s, or started if the child is new to St. Andrew’s. The screening instrument is to be completed on each child in our infant to kindergarten classrooms within the first three months of the school year or within three months of enrolling at St. Andrews. This information will be shared during the first parent/family conference. The screening instrument will also be given prior to the end of year conference to show growth and developmental changes. For children who are either developmentally delayed or who exceed developmental standards or when teachers need additional information on a child, and in consultation with the director, teachers will administer the Brigance Inventory of Early Development for the appropriate developmental areas.

2) An Individualized Planning Profile (IPP) will be started for the new school year. As the child is observed in the classroom, items will be added to the IPP. Data needs to be collected on each child at least bi-monthly. Areas on the IPP include: social, physical, emotional, cognitive, self help and language. Activities for both home and school are a part of the template. Teachers will pay particular emphasis to adding dates of skills and behaviors observed. The primary forms are the Development Checklist 0-12 months (infant), Development Checklist 12-24 months (mobile infant, toddler and two-year-olds as appropriate), and Checklist for Observing and Recording Children’s Behaviors for 3- to 5-year-olds. Combined with the IPP, the anecdotal notes and observations provide documentation on the developmental progress and learning of children.

3) Anecdotal notes will be written as the child participates in the classroom activities. These notes will be used to help the teacher determine the child’s strengths and weaknesses and give the teacher direction in preparing the child’s IPP and activities for the child to engage in throughout the classroom. Developmental checklists (age appropriate) will be used to give the teacher additional information about each child and what the child’s needs are as well as the child’s interests.

4) Individualizing Goals and Objectives from the Creative Curriculum for Infants and Toddlers (0-8 months; 8-18 months and 18-36 months) will be used as additional guidelines to help children learn about: themselves, their feelings, others, communicating, moving and doing, and acquiring thinking skills. Infant and Toddler teachers may also supplement with fine motor, gross motor, and self help skills checklists as needed. Other developmental checklists for drawing, imaginative play, social play, language development, science process skills, block construction, and three dimensional art (playdough) are also approved to help inform the curricular activities in the classroom.

5) Texas Essential Knowledge and Skills for Preschool and Kindergarten will be used as additional guidelines (as long as they are developmentally appropriate) as many of the children at St. Andrew’s will leave us after preschool or Kindergarten and move to public or other private schools.

6) Additionally, children enrolled in the Kindergarten classroom will use the Brigance Screen of Early Development as a measure of individual student growth.

The annual parent/guardian survey and teacher survey includes items about the usefulness of the assessment methods. The assessment plan is reviewed annually and updated as needed. It is also during the parent/guardian and teacher conference that individual screening results and assessment information is explained and interpreted. If a child is developmentally delayed or has special needs, including a referral for special education, the director of the school attends the meeting with the parent and discusses the referral process. The teachers or director are responsible for ensuring follow-ups on referrals.

Family Involvement and Communication in Planning and Assessment

Parent/guardian teacher conferences are scheduled twice during the year for infants through four year olds, generally in October and May. An additional conference for Kindergarten occurs in February. At each conference, parents/guardians and teachers discuss the current development stages of the child and set goals in writing the Individual Planning Profile (IPP). The IPP is reviewed at each conference and modified by the parent and teacher(s) as progress is made by the child. Activities at home and school are discussed in the five areas: physical, self help, language literacy, cognitive, and social emotional. This is also an opportunity for parents/guardians to share information about behaviors at home or other concerns. Teachers solicit parent/guardian input during the first part of the conference and complete a parent/guardian conference guide at the conclusion of the conference. A copy of the IPP and the developmental checklist is sent home with the parents/guardians; other checklists and reports are made available upon parent request.
Referral and Specialists
St. Andrew’s Weekday School and Great Beginnings helps families connect with needed services. However, it is the parent’s/guardian’s responsibility to arrange for such services. St. Andrew’s requests that parents/guardians inform the school of any special needs regarding their child. If the child is already receiving intervention services such as speech therapy or counseling, then the parents/guardians need to give the school a copy of their IFSP or IEP to review.

If the school refers a child to a specialist, parents/guardians will be asked to follow through on these referrals. The school staff will ask the parents/guardians to sign a consent form for release of information to work with any assigned specialists for assessment and/or services. If it is determined that the child qualifies for services, then it is the parent’s/guardian’s responsibility to bring in a copy of the IFSP, IEP, or other written agreement. If the parent/guardian chooses for the child to receive services at St. Andrew’s, then the parent shall make arrangements at the school office.

Specialists need to verify their credentials as well as that of their program to the school office staff. At that time, the specialist will be introduced to the child’s teachers. The specialists, together with the teachers and school, arrange for the follow-up visits.
Discipline and Guidance
The goal for each child shall be self discipline so that the child can function in an appropriate manner whether or not an authority person is present. Therefore, good behavior will be recognized and encouraged. Limits will be set for using materials in the classroom and on the playground and for interacting with one another. The rules will be fair and consistent. The children will participate in making the rules for the group, thus making it easier to remember and follow them. If a child chooses not to follow the rules, the teacher will remind him/her of the rules. If discipline is necessary, it will be a natural and logical consequence of the behavior of the child. The child may need to be removed from the activity for a short time so that s/he can regain inner control.

Children will not be subjected to cruel punishment or shaken or spanked. Neither will they be humiliated nor spoken to in a derogatory or sarcastic manner.

We follow the Texas Department of Family and Protective Services Discipline and Guidance Policy:

Discipline must be:

(1) Individualized and consistent for each child

(2) Appropriate to the child’s level of understanding; and

(3) Directed toward teaching the child acceptable behavior and self-control.

A caregiver may only use positive methods of discipline and guidance that

encourage self-esteem, self-control, and self-direction, which include at least

the following:

(1) Using praise and encouragement of good behavior instead of focusing

 only upon unacceptable behavior;

(2) Reminding a child of behavior expectations daily by using clear, positive

 statements;

(3) Redirecting behavior using positive statements;
(4) Using brief supervised separation or time out from the group, when appropriate for the child’s age and development, which is limited to no more than one minute per year of the child’s age. *

There must be no harsh, cruel, or unusual treatment of any child. The following

types of discipline and guidance are prohibited:

(1) Corporal punishment or threats of corporal punishment;

(2) Punishments associated with food, naps, or toilet training;

(3) Pinching, shaking, or biting a child;

(4) Hitting a child with a hand or instrument;

(5) Putting anything in or on a child’s mouth;

(6) Humiliating, ridiculing, rejecting, or yelling at a child;

(7) Subjecting a child to harsh, abusive, or profane language;

(8) Placing a child in a locked or dark room, bathroom, or closet with the door closed; and

(9) Requiring a child to remain silent or inactive for inappropriately long periods of time for the child’s age.

Texas Administrative Code, Title 40, Chapters 746 and 747, Subchapters L, Discipline and Guidance

*At St. Andrew’s we do not use “time out”. In certain guidance situations, we may remove a child from an activity or group and redirect them to another area. We may also ask an older child (three and up) to sit down and let us know when they are ready to return to play.
It is the policy of the St. Andrew’s Weekday School and Great Beginnings Administration and Board to protect children here at school in a manner that encompasses Developmentally Appropriate Practice. For older children enrolled at St. Andrew’s we reserve the right to suspend a child for intentional acts of aggression toward other children and/or staff. For all children, infants through Kindergarten, we reserve the right to withdraw a child when the child’s aggression becomes a threat to other children and/or staff.
Enrichment Classes
The school has a music teacher on its staff. Each Weekday School class (threes and up) will have at least one session each of music time (twenty to thirty minutes each week). Parents/guardians are invited to visit and observe their child’s enrichment classes.

Extra-curricular Activities
Extracurricular activities (such as gymnastics, dance, and Spanish) are offered at the school by qualified persons during the morning or afternoon hours. Children attending school full time will be picked up by the extra-curricular instructor and returned to their school class after the extra-curricular class. Information on the classes will be sent home at the beginning of the school year.

Those offering the extra-curricular classes are independent of the Weekday School and Great Beginnings. We do not control them and are not responsible for their activities. By enrolling your child in such classes, you both release the Weekday School and Great Beginnings and St. Andrew’s United Methodist Church and its members, employees, agents, and representatives of any claims arising from or relating to your child’s participation in such activities. You further agree to indemnify the Weekday School and Great Beginnings, and St. Andrew’s and its members, employees, agents, and representatives and hold them harmless from any loss, cost, liability, or expense arising from or relating to your child’s participation in the activities. This indemnity specifically includes personal injury to or death of your child and specifically includes negligent acts or omissions of the Weekday School and Great Beginnings, St. Andrew’s and its members, employees, agents, and representatives.
SECTION II: Financial AND ENROLLMENT Policies
Enrollment

Enrollment shall be open to any child, provided the school can meet the needs of that child and he/she is not a hindrance to the development or safety of the other children in the class. Enrollment in the school shall be granted without discrimination in regard to gender, race, color, creed, disability, sexual orientation, or political belief.

Upon enrollment, the parent/guardian must complete an enrollment packet for each child. It is the parent’s/guardian’s responsibility to provide needed information and documents to meet the State’s requirements for the child’s file. It is also the parent’s/guardian’s responsibility to work with the school administrative staff to update the information on a quarterly basis and as needed. Any changes in address, telephone number or individuals authorized to pick up the child must be reported promptly in writing to the school office. Parents/guardians must also provide updates of immunizations. A copy of the enrollment form will be given to your child’s teacher for contact and emergency information purposes.

In order to keep individual children’s records confidential, children’s files are kept in secure locations--file cabinets with locks. Parents/guardians requesting to see the contents of the child’s file may do so in the school office. These files are accessible to the child’s teachers, assistant teachers, office administrative staff, and the director of St. Andrew’s Weekday School and Great Beginnings. Others having access to individual children’s files are Texas Department of Family and Protective Services-TDFPS-(Child Care Licensing division) for reasons of regulatory and inspections required by state licensing of the school and the National Association for the Education of Young Children-NAEYC-(Accreditation and Academy) for reasons of assessing and inspections for accreditation of the school. Anyone besides the above mentioned parents/guardians, teachers, school administrative staff, TDFPS and NAEYC personnel requesting access to children’s files will require written permission from the child’s parents/guardians.

If a child has a special need, it is the responsibility and requirement of the parent/guardian to inform St. Andrew’s Weekday School and Great Beginnings of the special need and accommodations. Special needs include, but are not limited to:
allergies, asthma, and medical conditions. Parents/guardians are asked to bring in a doctor’s note if their child has any special environmental health needs. The school will work with parents/guardians and staff to make needed adjustments to program activities or facility.
The classrooms, furnishings, and supplies are cleaned and sanitized according to the Cleaning and Sanitation Frequency Table. All rooms that children use are heated, cooled, and ventilated to maintain room temperature and humidity level. On air quality alert days the staff will limit children’s outdoor activities.
We accept children with disabilities unless their presence poses a threat to the health and safety of others or requires a fundamental alteration of the program. We will make an individual assessment about whether the program at St. Andrew’s Weekday School and Great Beginnings can meet the particular needs of the child without fundamentally altering the program.
Academic Year and Summer Term

The Academic Year is August/September through May and the Summer Term starts after Memorial Day and ends in August before St. Andrew’s Faculty/Staff Inservice week. Parents can refer to the current year’s calendar for specific dates.

Class Placement

The class selected for a child is subject to the school’s evaluation of the child’s cognitive level of functioning. If the school finds it would be in the best interest of the child to place him or her in another class, the school will do so without impairing the enrollment contract.

Arranging Additional Care–BSC/ASC
Arrangements must be made in advance in the school office for Before School Care (BSC) if a child will arrive before 8:30 a.m. and for After School Care (ASC) if a child will stay after 3:00 p.m.

.
Tuition and Fees
Tuition is due on the first of the month in advance. This includes all Before School Care and After School Care fees. All payments should be made in the WDS/GB office, room #17. Payments made after the 10th of the month will incur a late fee of $25.00 per family. (Check the school calendar for a change in date due to a holiday or weekend.) In addition to our $25.00 late fee, all accounts that are 30 days delinquent are subject to a collection fee of $15.00. Delinquent accounts can be turned over to a collection agency. The school reserves the right to pursue the collection of delinquent accounts. Returned checks will incur a charge of $25.00 for each occurrence.

Tuition refunds will not be given for days missed due to illness or being out of town.

Students are enrolled for the entire year and tuition is due each month whether or not the child has attended school.
The Weekday School and Great Beginnings shall be financed through tuition, supply fees, registration fees and fundraisers. The tuition, BSC/ASC fees, supply fees and registration fees are set annually by the Weekday School and Great Beginnings Board before registration for the following year. St. Andrew’s United Methodist Church members may receive a monthly reduction on the tuition. This amount will be set by the WDS/GB Board.
When tuition is delinquent for more than two weeks, a statement shall be sent. If tuition is delinquent for one month, the parents/guardians will be asked to withdraw the child from the school.

Late Pick Up Fees

Parents/guardians will be charged an automatic late fee of $5.00 for the first five minutes and $1.00 for each minute thereafter. Parents/guardians must notify the office when they will be late picking up a child and should be prepared to pay all late fees when picking up their child. These late fees are assessed at the 3:00 p.m., 4:30 p.m., and 5:30 p.m. pickup times.

A penalty of $250.00 may be assessed if more than twice in a calendar month your child is brought to the school office at the end of the day or a Great Beginnings teacher must stay late with your child. This penalty will also be enforced if your lateness in picking up is a recurring issue in subsequent months. Further violations of the late pickup policy could result in the child’s withdrawal from our program and forfeiture of all fees paid. Additionally parents are still responsible for fees currently owed.
Re-Enrollment and Priority Registration
Registration is defined as completion of the registration form and payment of the registration fee and deposit. These fees are not refundable.

Parents/guardians re-enrolling children for the Academic Year and Summer Term are required to follow the school’s policies in registering by the priority registration deadlines. The school office will provide information on re-enrolling at the beginning of January each year for the following Academic Year and each March for the following Summer Term. It is the parents’/guardians’ responsibility to re-enroll and contact the school office concerning re-enrollment. Re-enrollment requires completing paperwork—registration form, enrollment forms, and payment of registration and deposit fees. A verbal statement does not constitute re-enrollment.
St. Andrew’s members and parents/guardians of children enrolled in the Weekday School and Great Beginnings will receive preference in enrolling their children for the next Academic year and the summer term. Priority registration (current children enrolled, employees’ children, and church members) begins on the first school day in January each year. Priority registration fees for children shall be submitted by the end of January in order to have space saved in a fall class. After this time classes will be filled from the lists of other children whose registration fees are paid.

Withdrawal
Children are enrolled for the entire academic year. Therefore, should it be necessary to withdraw a child prior to the end of the school year, the parent/guardian must give written notice to the director by the 15th of the month in order to avoid responsibility for payment of the next month’s tuition. The parent/guardian is responsible for payment of the next month’s tuition if written notice of withdrawal is given after the 15th of the month. Under no circumstances are verbal withdrawals honored. There will be no refund of the registration fee, deposit, supply fee or tuition if a child is withdrawn prior to the end of the academic year or summer term. For children enrolled after the 15th of the month, no fees paid (tuition, registration, deposit, or supply) will be refunded should parent/guardian decide to withdraw child from the program.
Caring for Children Outside of Work Hours
Private child care arrangements between employees and parents of enrolled children must not be in conflict with WDS/GB policies including the late fees or closing time or rotation work schedules. School staff caring for children enrolled at the school outside of work hours is strongly discouraged. No private child care arrangements between employees and parents can be made or services provided while on school’s work time or on school property. An employee designated by a parent/guardian to pick up a child for private child care services must do so at the end of the employee’s work hours and must leave school property to conduct personal child care business. St. Andrew’s Weekday School and Great Beginnings is not responsible for this service or arrangement. School employees must not provide private child care on any part of the school or church
SECTION III: Operating Policies

Schedule
All classes at the Weekday School and Great Beginnings including Kindergarten will be in session from 8:30 a.m. to 3:00 p.m. Monday through Friday. Before School Care (BSC) is 7:30-8:30 a.m. and After School Care (ASC) is 3:00 to 5:30 p.m. to meet the needs of parents. Parents wanting to change their child’s schedule (such as ASC or BSC), must do so in writing before the 15th of the month to avoid responsibility of payment. Schedule changes may not be possible if they occur after the initial registration time period in January as we may not be able to accommodate the schedule. We are not able to accommodate requests outside our Monday-Friday, Monday-Wednesday-Friday, or Tuesday-Thursday schedules. We understand that parents/guardians may need to make changes in their child(ren)’s schedule, but deleting or reducing services will result in the forfeiture of the deposit for the term as the school makes schedule and work commitments to staff for each term (academic year and summer term).
Arrival and Departure
Children must be taken to their classrooms upon arrival, not dropped off at the driveway or breezeway. If it is necessary for your child to come before 8:30 a.m., please arrange for Before School Care. State licensing standards require that children be left in the care of a staff person. Teachers communicate daily with families at the time of arrival and departure.
All children should be picked up in their classrooms. Parking and leaving your car in the loading lane is not allowed. Cars should be parked on the other side of the driveway facing the park. The driveway behind the school is one way from Chevy Chase to the parking lot during school hours. Parking is prohibited along the sidewalk. When entering the gates onto the school campus, please close and latch the gate immediately behind you. Parking lots are very busy areas; please hold your child’s hand and watch for cars when walking to and from class. Do not leave children unattended in parked cars.
Children will be released to parents/guardians and persons listed on the enrollment form. Persons listed are to go to the WDS/GB school office and present picture identification when picking up the child the first time; the ID will be copied. If someone other than a parent/guardian or a person listed on the enrollment form is to pick up a child, parents/guardians must send an e-mail or a note with the name of the person, or in an emergency, telephone the information. That person will be asked to show a picture ID, and it will be copied for the child’s records. If you have special circumstances occur and need someone to pick up your child who is not on the emergency form, please notify the school office in advance by e-mail and phone.
Late Pick-up
All children must be picked up at or before the designated pick-up time. If you are a parent/guardian in Great Beginnings picking up late after 5:30 p.m., your child will be in the After School Care classroom with the teacher. If you are a parent/guardian in the Weekday School picking up late after 5:30 p.m., your child will be in the WDS/GB office. Please refer to Section II regarding late fees.
Parents must notify the office when they will be late picking up a child. If notification has not been made and the child is not picked up by 6:30 p.m., it is the practice of St. Andrew’s United Methodist Church to call the San Antonio Police Department and Texas Department of Family and Protective Services (statewide intake line) and make a report.

Inclement Weather
In cases of inclement weather, the Weekday School will follow the decisions of the North East I.S.D. regarding school closings. Parents/guardians are asked to listen to the radio on those mornings when they are in doubt to learn whether to bring their children to school.

Lost and Found

If you happen to find personal belongings that have been lost by another person, please turn them in to the school office. If you have lost an item or article of clothing, please check the school office.
Health Standards/Illness NO CELL PHONES!
A physical examination within the past six months and current immunizations for DPT/DTaP, HIB, Hepatitis A, Hepatitis B, MMR, polio, PCV7, and varicella are required before a child enters school. In Bexar County a TB test is not required at this time. Check the current Recommended Immunization Schedule in the Appendix of these policies. An annual physical examination is required thereafter for preschool, and the date must be recorded on the child’s medical form. The completed form must be in the school office within a week of enrollment for the Weekday School and Great Beginnings to be in compliance with the standards of the Licensing Division of TDFPS the Texas Department of Family and Protective Services. If this is not possible, a statement with the date and name of the physician with whom a physical examination is scheduled should be turned in within the week. A child should be free of fever, vomiting, or diarrhea for 24 hours before returning to school. (If your child is sent home for the above reasons, s/he cannot return the following day even if free of symptoms the afternoon, evening, and night of the day s/he was sent home.)
A child with a runny nose (nasal discharge that is green/dark yellow in color), fever, extreme/severe cough, diarrhea, or contagious disease will not be allowed at school. If a child develops a communicable disease, the parents/guardians should notify the school so that other parents/guardians may be alerted. The school routinely sends home notices about children at school who have been diagnosed with a communicable illness when that occurs. These notices are not to alarm, but to help parents/guardians to look for symptoms that might indicate their child is sick.
Children with head lice will be sent home for treatment and will not be allowed back in school until the child is free of all lice and nits. Please bring your child to the office for a head check before s/he returns to class.

Because we are not licensed to provide get-well care, we follow the Minimum Standards for Child-Care Centers regulations concerning ill children. The regulations state that we must not admit an ill child for care if one or more of the following exists:

(1) The illness prevents the child from participating comfortably in child-care
 center activities including outdoor play;

(2) The illness results in a greater need for care than caregivers can provide

 without compromising the health, safety, and supervision of other children in

 care;
(3) The child has one of the following, unless medical evaluation by a health-care professional indicates that you can include the child in the child-care center’s activities:

(A) Oral temperature of 100 degrees or greater, accompanied by behavior changes or other signs or symptoms of illness;

(B) Rectal temperature of 100 degrees or greater, accompanied by behavior changes or other signs or symptoms of illness;

(C) Armpit temperature of 100 degrees or greater, accompanied by behavior changes or other signs or symptoms of illness;

(D) Symptoms and signs of possible severe illness such as lethargy, abnormal breathing, uncontrolled diarrhea, two or more vomiting episodes in 24 hours, rash with fever, mouth sores with drooling, behavior changes, or other signs that the child may be severely ill; or

(4) A health-care professional has diagnosed the child with a communicable disease, and the child does not have medical documentation to indicate that the child is no longer contagious.
If a child becomes ill while at school, the child will be made comfortable in a location where s/he is supervised by a familiar caregiver and where new individuals will not be exposed until he/she can be picked up by the family. The school will immediately notify the parent/guardian when a child has any sign or symptom that requires exclusion form the program. Our school does not provide care for ill children.
Medications can be administered to children according to the specifications of the Minimum Standards for Child-Care Centers of the Texas Department of Family and Protective Services. Prescription medications must be in the original container labeled with the child’s first and last names, the date that either the prescription was filled or the recommendation was obtained from the child’s licensed health care provider, directions, and the physician’s name. The school must administer the medication as stated on the label directions. The school may not administer medication after the expiration date or the period of use of medication listed on the label. All medications must have the manufacturer’s instructions or the original prescription label that details the name and strength of the medication and instructions on how to administer and store it.
The school must ensure that nonprescription medication is labeled with the child’s first and last names and the date the medication was brought to the school. Nonprescription medication must be in the original container. The school must administer it according to label directions or directions approved in writing by health personnel. The school may not give it to a child younger than the age for which it is approved on the label. If the child is younger than the age approved on the label, parents/guardians must provide a physician’s statement indicating correct dosage for that age child.

Staff administers medications to a child only if the child’s record documents that the parent or legal guardian has given the program written permission. Staff receive yearly training on the administration of medication from the director. All medication is kept in a locked container or cabinet.
In the event of a medical emergency, the school will contact the parent/guardian and/or persons listed on the emergency medical form if parents/guardians cannot be located. The school may also contact the doctor listed or transport the child to the hospital listed in the emergency form. In an extreme medical emergency, the school will contact 911 for assistance.

Vision and hearings tests are required by the state when children turn four years of age. The pink Admission Information form requires vision and hearing screenings for every child four years and older enrolled in school. Parents/guardians may have their physician conduct these screenings or may have their child screened at school. Our procedures for screening children are as follows:
Vision screenings on children from four years through Kindergarten are automatically given in the fall of each school year. The service organization, Delta Gamma, screens St. Andrew’s children using the E letter test and the Random Dot test for younger children and the Alphabet and the Random Dot test for children who are reading. This screening is free of charge to parents. Parents/guardians are notified if your child needs additional assessments from an eye doctor.
Hearing screenings are conducted by the Olmos Speech, Language, and Learning Clinic each fall and spring at the parent’s request. The clinic charges for these screenings and evaluations. Sign-up sheets will be made available to parents/guardians. Parents/guardians are notified of the results.
ORAL HEALTH

At least once daily in classes where children older than one year receive two or more meals, teaching staff provide an opportunity for tooth brushing and gum cleaning to remove food and plaque. The use of toothpaste is not required.

Health Standards For Teachers

NAEYC Accreditation requires that all employees have a physical exam, stating they are fit to work with children, and TB test before joining the program and once every two years after that or as required by the local health department. Employees are required to provide the school office with a copy of their immunization records.

All employees are required to have an annual flu shot to prevent the possibility of spreading the flu virus to the children in our care. Employees working with infants through two year olds are required to have the Tdap to protect the children from Pertussis (Whooping Cough). St. Andrew’s Weekday School and Great Beginnings Committee (Board) reserves the right to implement required immunizations for staff as the need arises to protect the children’s health.

PROCEDURES ON ARRIVAL

Staff, parents/guardians, and children are asked to wash their hands upon entering the classroom.

Parents/guardians or visitors who plan to stay longer than a brief departure must wash their hands according to posted hand washing guidelines (use soap and water, rub vigorously for at least 10 seconds, dry hands and use a paper towel to turn off the faucet).

In order to protect our youngest children, we ask that parents/guardians do the following two things: 1) drop off any older children in their classrooms first, and 2) remove shoes upon entering the infant classroom. Before walking on surfaces that infants use specifically for play, adults and children remove, replace or cover with clean foot coverings any shoes they have worn outside that play area. If children or staff are barefoot in such areas, their feet are visibly clean.
Section IV: Health and Safety

Medical or Dental Emergency

Staff are made aware of individual emergency care plans for children with known medical or developmental problems or other conditions that might require special care in an emergency (allergy, asthma, seizures, orthopedic or sensory problems, and other chronic conditions, that require regular medication or technological support). Parents/guardians are asked to provide this information at the time of enrollment and as needed.

The office staff will call the parent/guardian immediately if something appears to need a parent/guardian decision for medical treatment. If possible, the parent/guardian will pick up the child and arrange for emergency medical care. If the parent/guardian cannot be contacted or the child is in critical condition then the office staff will call 9-1-1 and designate an administrative staff member to accompany the child to the hospital designated by the parent/guardian on the emergency form and enrollment papers. The school office staff will contact the parent/guardian and let them know where to meet the child.

The school is required by the State to share a copy of the ‘Incident/Accident Report’ with the child’s parent and obtain the parent’s/guardian’s signature on the report indicating the parent has reviewed it or received a copy of it within 48 hours of when the incident occurred. The Director or administrative staff will notify state licensing of any injury to a child while in care that requires treatment by a health care provider no later than two days after the incident. This includes providing a copy of the ‘Incident/Accident Report’.
Staff are provided training in medical and dental emergencies on an annual basis.

Air Pollution and Other Hazardous Chemicals
We follow the Caring for Our Children policy for playing outdoors. We feel that air quality conditions that pose a significant health risk and are identified by announcements from local health authorities or through ozone alerts should be taken seriously and children should remain indoors in the well ventilated air conditioning.

These days are rare in San Antonio, but when they occur we are concerned about all our children’s health.

Other man-made situations that arise will be handled in like manner. If situations occur that affect the air children are breathing indoors, our procedure is to evacuate the classroom, office area, etc. and close that area off from children and adults. Areas that have been recently painted, carpeted, tiled, or otherwise renovated are ventilated before they are used by children. In order to protect our staff and children, treatments (especially those that involve hazardous materials and/or fumes) are scheduled for times when children are not on the premises, after school hours, and on the weekends. If an urgent management problem occurs, temporary arrangements are made for children to be in an alternative area. If the situation warrants, we will close the school.

In emergency situations where we close the school, we contact the parents/guardians by phone and leave a message on the school phone information system.
Emergency and Disaster Evacuation Procedures

Children will be instructed regularly in emergency procedures for fire and disaster emergencies and will have regularly scheduled opportunities to practice such maneuvers as “Duck, Cover & Hold” and fire drills where we practice evacuating the building.

The evacuation of students from the school campus will be considered only when authorities, the director, or emergency personnel have determined that occupation of the school campus is unreasonable due to unsafe conditions. An alternative site, Northridge Park Baptist Church at 2659 Eisenhauer Road, 210-824-0539, has been designated in the event of an evacuation. Other emergency sights will be used only when required by the authorities.
Safety Standards
The safety of the children is of utmost importance to the staff. Guidelines for children’s safety in the classroom, on the playground and away from school are carefully reviewed by the staff. The rules are then discussed with the children. Even if you take all safety precautions, accidents still may happen. Parents/guardians will be called if there is a serious injury or a decision to make concerning treatment. Our school has safety procedures in the event of a threat (suspicious person, person with erratic behavior, etc.) against children and/or staff. Children and staff would be secured in the classroom until given the all clear notice by the school office.
Criminal Background and Finger Print Checks

We perform criminal background checks on all teachers and staff to continue to provide a safe environment. As of January 1, 2008, we perform fingerprint checks on new staff and after August 2009, all staff will be fingerprinted in compliance with Texas state law. Parents/guardians who volunteer to chaperone and drive on field trips are required to have a background check. We recommend that parents/guardians have this completed at the beginning of the year. Please contact the WDS/GB school office.

Gang Free Zone

Under the Texas Penal Code, any area within 1000 feet of a child care center or school is a gang-free zone, where criminal offenses related to organized criminal activity are

subject to harsher penalty.

Field Trips
Here at St. Andrew’s Weekday School and Great Beginnings we provide in-house field trips for children of all ages. In-house field trips allow the school to offer educational opportunities to the children without transportation issues or risks. Parents pay a nominal fee for each in-house field trip for their child. Certain in-house field trips may require an age range while others can be offered to all children. Parents are notified about upcoming in-house field trips by the school office through the all-school monthly calendar and on their monthly statement. If there are any special needs or special accommodations for children, it is the parents’/guardians’ responsibility to inform the school at least two days before the in-house field trip.
Alcohol, Drugs and Controlled Substances

The use, sale, transfer, possession or being “under the influence” of alcohol, drugs or controlled substances on school/church property is prohibited. “Under the influence” for the purpose of this policy, is defined as being in a physical or mental condition that creates a risk to the safety and well being to the children, staff, the public, or school/church property.

Smoking Prohibited Inside Church and School Buildings

Smoking and use of tobacco products will not be permitted inside school/church buildings, on the playground, or anywhere on the school/church premises, in transportation vehicles, or during field trips.

Firearms

The possession of guns will not be allowed on school/church property.

Water Activities

During the spring and summer months, WDS/GB classes may schedule water activities in the form of Splash Days. These water activities would consist of children playing in wading pools, running around sprinklers, and having water sprinkled on them with water hoses. Parents/guardians are notified in advance when water activities of this type are planned. Parents/guardians give permission for water activities when they sign the enrollment contract.

In toddler through Kindergarten classrooms, water play activities may occur year round in the form of sensory tubs in the classrooms.

ADMINISTRATION OF MEDICATION

Medications can be administered to children according to the specifications of the Minimum Standard for Child-Care Centers of the Texas Department of Family and Protective Services. Prescription medications must be in the original container labeled with the child’s first and last names, the date that either the prescription was filled or the recommendation was obtained from the child’s licensed health care provider, directions, and the physician’s name. The school must administer the medication as stated on the label directions. The school may not administer medication after the expiration date or the period of use of medication listed on the label. All medications must have the manufacturer’s instructions or the original prescription label that details the name and strength of the medication and instructions on how to administer and store it.

The school must ensure that nonprescription medication is labeled with the child’s first and last names and the date the medication was brought to the school. Non-prescription medication must be in the original container. The school must administer it according to label directions or directions approved in writing by health personnel. The school may not give it to a child younger than the age for which it is approved on the label. If the child is younger than the age approved on the label, parents/guardians must provide a physician’s statement indicating correct dosage for that age child.

Staff administers medications to a child only if the child’s record documents that the parent or legal guardian has given the program written permission. A standing order from a licensed health care provider may guide the use of over-the-counter medications with children in the program when that order details the specific circumstances and provides specific instructions for individual dosing of the medication. Teaching staff who administer care to children requiring special medical procedures (e.g., asthma breathing treatments) are competent in the procedure and guided in writing by the prescribing health care provider. Staff receive yearly training on the administration of medication by the director. All medication is kept in a locked container or cabinet.
SECTION V: Communications
Communication
Parents/guardians will be informed about the school’s program through monthly newsletters, notes, bulletin boards, and telephone calls. Day to day happenings that affect children will be shared verbally or through written memos. Teachers communicate daily with families at the time of drop off and pick up. We encourage families to complete the family surveys created by your child’s teacher to learn more about family home values, routines, beliefs, and home language. If parents/guardians have concerns, they are encouraged to talk with the teacher or contact the director.

Parent/guardian notifications may occur for various situations, such as change in policies or procedures, communicable illnesses occurring in classrooms, registration/enrollment information, and more. These parent/guardian communications along with the school calendars and newsletters will be placed in the child’s blue communication folder that is kept in the classroom. It is the parents’/guardians’ responsibility to check the blue communication folder for notifications from the school office.

We make every effort to communicate with families using a variety of methods (as above), if needed the program will arrange for a translator or interpreter. We encourage families with home languages other than English and Spanish come to the school and share information, phrases, and words with us to help their children in class.

FAMILY AND TEACHER COMMUNICATION
At St. Andrew’s Weekday School and Great Beginnings, we use a variety of formal and informal methods to communicate with families about our program philosophy and curriculum objectives, educational strategies and effective strategies that parents/ guardians can use to promote their children’s learning. Teaching staff use a variety of methods such as new family orientations (in child’s classroom is the “Meet the Teacher” before school starts and the “New Parent Orientation” meeting lead by the Director), small group meetings (Parent/Guardian Sessions), individual conversations and written questionnaires. These methods of communication help staff receive input from families about curriculum activities throughout the year. Teachers also communicate each child’s progress with the parents/guardians in a variety of ways and many times during the year. There is verbal communication on a daily basis with all the parents/guardians. Teachers’ schedules provide opportunities for the child’s teacher or assistant teacher to talk with the child’s parent/guardian daily. Infants and toddlers have a completed daily report that is given to the parents/guardians each day. Parents/guardians and teachers have opportunities for face-to-face contact, phone calls, and requested conferences. At each parent/guardian/teacher conference, parents/guardians are given copies of their child’s developmental checklists and IPPs.
Social media, such as Facebook, Twitter, LinkedIn, etc., is used by many people and seen by many people. It is important to remember that using social media to discuss people (children, parents, families) and situations from the workplace is inappropriate. When using social media sites in a personal capacity, employees at the Weekday School and Great Beginnings are required to maintain appropriate boundaries. (For example, teachers/caregivers must not “friend” parents on their personal sites.)
Conferences
Parent/guardian conferences for infants through 4-year-olds are scheduled at least twice a year, in the fall and spring, during school hours. Parent/guardian conferences for the Kindergarten class are scheduled three times a year, in the fall, early winter and spring, during school hours. The conference days will be student holidays, although child care will be provided for children while parents/guardians are in conference. Parents/guardians may request a conference with the teacher or director at any time. Important information about a child may also be shared when leaving the child with a staff person or picking him up.

Calendars
The yearly calendar of the school will be determined by the WDS/GB Director, using the North East and Alamo Heights I.S.D. calendars as a guide. Parents/guardians will receive the all school year calendar in their final enrollment packet in the summer or as they enroll children during the school year.
The WDS/GB office develops a monthly school calendar with important school information concerning dates, upcoming activities, and events. Please consult your copy of the monthly school calendar to know what is occurring on the school’s campus.

The lead teachers develop a monthly calendar for parents/guardians with information concerning that classroom, field trips, and activities. Your child’s classroom calendar will keep you informed about events occurring in your child’s class.
Newsletters

During the academic school year, bi-monthly or monthly, the director sends out an all-school newsletter concerning upcoming events and featuring information about the school, faculty and staff. We are moving toward electronic formats and request that parents/guardians notify the office of changes in e-mail addresses. We will provide a paper copy if requested.
Each lead teacher in a classroom sends out a monthly newsletter during the academic school year giving parents/guardians information on the focus and activities of the classroom. Reading both newsletters is important for parents/guardians to be aware of all the activities and events at the school.
Directory
Every family will receive a family directory annually. Enrollment forms will offer the opportunity to withhold your name, address and phone number from publication if you so indicate on the Application for Admission.
Your child’s lead teacher’s phone number or e-mail address will be listed in the directory. Please call the teacher at home only if there is a real emergency concerning your child.

Family Handbook
You will receive a Family Handbook via the school’s website when your child starts school in the Weekday School or Great Beginnings. If you need a hard copy of the handbook, let the office staff know. Please keep the handbook through all of your child’s years at St. Andrew’s. It is not revised annually. It contains information that should answer all your questions about all aspects of the Weekday School and Great Beginnings programs. Any revisions or updates approved by the WDS/GB Board during the school year will be addressed in the director’s newsletter and posted on the school’s website.
RESOURCES

In the school office, we have resources about programs and services from other organizations. We provide information to families as they transition from our school to other programs and elementary schools, including special education programs. To help families with their transitions to other programs or schools, we provide basic information on enrollment procedures and practices, visiting opportunities, and program options. We encourage families’ efforts to negotiate health, mental health, assessment, and educational services for their children.
WORKING WITH COMMUNITY RESOURCES
In order to provide quality services to our children, we work as teams with families, organizations, volunteers, and professionals across disciplines. We believe that family members are the child’s first teachers. We partner with families to share information that will benefit the child’s development. St. Andrew’s Weekday School and Great Beginnings’ teachers and administrative staffs help families connect with services for children with special needs. The school administrative staff and/or teachers will ask the parents/guardians to sign a consent form for release of information to work with any assigned specialists for assessment and/or services. The specialists, together with the administrative staff, teachers, and family arrange for assessment, services, and/or follow-up visits. We also partner with other community organizations, and individuals to offer educational, cultural, and other enriching experiences.

TRANSITIONS TO TEACHERS, CLASSROOMS, GROUPS, AND OTHER SCHOOLS

We have developed a staffing schedule where at least one of the child’s main teachers stays with him/her the majority of the day, each day. Our After School Care staff are the resource teachers during the day and the children know them well; it makes for an easy transition as the children have a bond with those resource teachers.

Each year in August, the teachers begin to talk with the children about the children moving to the next classroom for the next school year. They visit the next classrooms and talk about getting a new teacher!

St. Andrew’s Weekday School and Great Beginnings assists children and families in the transition from our program to other schools including public and private. St. Andrew’s maintains relationships with local area public and private schools to further assist families as children reach the elementary school level. Our school office handles the paperwork transition through the release of transcripts and assessment information. All information released is by written parental/guardian permission only. Parents/guardians are required to sign the release of information form and understand that teachers and the director will complete school recommendation forms with the understanding that the forms are mailed directly to the requesting school and not given to parents/guardians to deliver. When a child is leaving us for public school or another private school with higher grades, the teachers begin to prepare them for the change. There is much discussion, reading of books about Kindergarten, first grade, etc.

How to Reach Us–Telephone , FAX, E-mail
The telephone number for the WDS/GB office is (210) 824-8737. You may leave a voice mail message after business hours. The FAX number is (210) 824-0330 and the e-mail address is sawdsanne@earthlink.net. Our website address in standrewsumcschool.org.
Our office hours for conducting business during the Academic Year are Monday-Thursday, 8:30 a.m-12:30 p.m. and 1:00-5:30 p.m. and Fridays 8:30 a.m.-1:00 p.m.

Summer Term office hours are Monday-Thursday, 8:30 a.m.-12.30 p.m. and 1:00-5:30 and Fridays 8:30 a.m.-1:00 p.m. Please conduct business during office hours as we utilize these times on Friday afternoons to prepare for the next week and in summer for the next year.
SECTION VI: Classroom Procedures

STAFF SUPERVISION OF CHILDREN

Teaching staff is required to supervise children at all times in the classroom, on the playground, during class walks, and during class field trips.

Teaching staff directly supervise children by sight and sound at all times, even while children are sleeping. Staff are aware of the ongoing activities of the entire group even when dealing with a smaller group; they position themselves strategically, in close physical proximity to the children and look up often from involvement. Each teacher/assistant teacher/ resource teacher/substitute must know how many children are present in the classroom at any time. Teachers will regularly count children on a scheduled basis, at every transition such as leaving the classroom to go to the gym, music, playground, fire drill, disaster drill, or for a walk around the church/school campus, and whenever leaving one area and arriving at another to confirm the safe whereabouts of every child at all times. Counting children in transition situations will be done by using the class monthly attendance sheet and in the face-to-name procedure. (Face-to-name procedure is the calling of the child’s name and looking directly at him/her to be certain s/he is present.) Counting children regularly during the class time or playground time is done by a simple head count once the face-to-name counting has been completed. Simple head counts are done multiple times each hour. When teacher/staff transitions occur, the person leaving the children gives the current head count to the incoming staff person.

Extra-curricular instructors, such as dance, gymnastics, Spanish, etc., must sign the children out of the classroom and back in when they return. The instructors use the face-to-name sheet designated for their activity.

SUPERVISION OF SPECIFIC AGE GROUPS

Teaching staff supervise infants and toddlers/twos by sight and sound at all times. When supervising infants and toddlers, staff are able to hear all infants and toddlers at all times. All infants and toddlers should be easily seen (if not in the direct line of sight, then by looking up or slightly adjusting one’s position) by at least one member of the teaching staff. When infants and toddlers/twos are sleeping, mirrors are used to augment

supervision in sleeping areas, but such mirrors are not to be relied on in lieu of direct visual and auditory supervision. Teachers, assistant teachers, and resource teachers are aware of, and positioned so they can hear and see, any sleeping children for whom they are responsible, especially when they are actively engaged with children

who are awake.

Preschool and Kindergarten teaching staff supervise children primarily by sight. Supervision for short intervals by sound may occur as long as teachers check frequently on children who are out of sight (e.g., those who can use the toilet independently, who are in a library area, or who are napping). Teaching staff must be aware of where children are at all times. Preschool children (defined as children enrolled in a group of children ages 30 months to 5 years) may be momentarily out of sight (e.g., if a child leaves the playground to go into an adjoining classroom alone to get something) as long as the child is back in sight and sound within one minute. Note that it is permissible for staff members to supervise preschool children by sound only for three to five minutes before regaining both sight and sound observation.
Teacher-child ratio will be kept at all times. NAEYC ratios are maintained during hours of operation in every age group. St. Andrew’s Weekday School and Great Beginnings is always in compliance with the TDFPS Minimum Standard for Child Care Centers. The staff has knowledge of activity requirements and the needs of each child that they are supervising, adjusting appropriately for different ages and abilities of children. Teachers, assistant teachers, resource teachers, and substitutes are aware of and positioned so they can see and hear any sleeping children for whom they are responsible, especially when they are actively engaged with children who are awake. For infants, staff always check that the sides of cribs are up and locked. For preschoolers and Kindergartners, supervision for short intervals by sound is permissible, as long as teachers check frequently on children who are out of sight (e.g., those who can use the toilet independently).

Each group is assigned teaching staff who have primary responsibility for working with that group of children. These teaching staff provide ongoing personal contact, meaningful learning activities, supervision, and immediate care as needed to protect children’s well-being. Positive teacher-child interaction is critical and includes teaching staff being available and responsive to children; encourage them to share experiences, ideas, and feelings; and listen to them with attention and respect. The teachers must intervene when necessary to ensure children’s safety.

Sleeping Arrangements/Napping NAP MATS – NO RIPS
Children 12 months of age or older must have a supervised sleep or rest period after lunch time. The sleep or rest period must not exceed three hours. Children are not required to sleep during this time. Staff must allow each child who is awake after resting or sleeping for one hour to participate in an alternative, quiet activity until the nap/rest time is over for the other children. Families are required to provide a nap time mat that is water resistant, surface washable, and labeled with the child’s name. Mats must be in perfect condition at all times; mats with tears or holes must be replaced immediately due to health and safety reasons. All mats must be covered with a king size pillow case brought from home. Children may bring pillows, blankets, and stuffed animals from home to sleep with at nap time (and they will be stored in the classroom during class time). All bedding--pillow cases, blankets, etc., must be taken home every Friday (Thursday), washed, and returned the following Monday (Tuesday).
Infants will nap according to their own (on demand) schedule. The health and safety of infants is one of the most important considerations in the infant and mobile infant classrooms. To prevent Sudden Infant Death Syndrome, we follow the best practice of always positioning babies on their backs to sleep. All infants will be placed on their backs to sleep on a firm surface manufactured for sale as infant sleeping equipment that meets the standards of the United States Consumer Product Safety Commission, unless otherwise ordered by a physician. Soft or loose bedding such as blankets, sleep positioning devices, stuffed toys, quilts, pillows, bumper pads, and comforters must not be used in cribs for children younger than 12 months of age. If your baby has reached the developmental level where they can turn over by themselves, we will allow them to sleep in that position. Equipment and crib sheets meet safety guidelines and are cleaned and sanitized regularly.
Meals and Snacks
The school does not provide meals/lunch but does provide snack for all children enrolled in the toddlers through Kindergarten classrooms. Morning snack is served between 9:00 and 10:00 a.m. depending on the individual classroom schedules. Lunch is eaten at approximately 12:00 noon. After school care snack is served at approximately 3:00 p.m. All snacks provided by the school meet the TDFPS, NAEYC, FDA, and USDA Food Program guidelines. Parents/guardians are required to bring their child’s lunch in a lunch box with a cold pack to keep the food and beverage cold. All foods and beverages brought from home must be labeled with the child’s name and date. Staff must discard food with expired dates. Children and teachers sit together at tables for lunch and snacks, thus creating additional opportunities for the children’s social and language development. Children are encouraged to taste all the food served. They are never forced to eat if they choose not to eat.

Any time a child needs a special diet, the parent/guardian must provide a licensed medical authority’s signed statement that includes the following: the medical or special dietary need that restricts the child’s diet; the major life activity affected by the disability; the foods that must not be served to the child; and the foods that must be substituted. As our school does not have kitchen facilities to prepare food, parents/guardians must provide the foods needed by their child on the special diet. We will work with parents/guardians to assist and support their need and ask for parent’s/guardian’s help in compliance with TDFPS/USDA requirements.

The school prepares written menus of snacks, posts them where families can see them, and has copies available for families.
A snack will be provided by the school at midmorning and during After School Care. Snacks served will be nutritious foods, e.g., fruits, vegetables, cereals, crackers and peanut butter. Sugary foods will be avoided. Water, juice or milk will be served with the snack. The school will make every attempt to purchase 100% juices for snack and when serving fruit juice will limit the amount of juice to no more than 4 ounces per child daily. Staff do not offer children younger than four years these foods: hot dogs, whole or sliced into rounds; whole grapes; nuts; popcorn; raw peas and hard pretzels; spoonfuls of peanut butter; or chunks of raw carrots or meat larger than can be swallowed whole.
Substitutions will be noted on days when they occur.
Lunch
The lunch parents/guardians provide should be a nourishing meal, such as a sandwich of meat, cheese or peanut butter; a fruit and vegetable. A thermos of milk should be included. If a child does not drink milk, fruit juice without added sugar should be substituted and a food including milk such as cream soup, cheese, or pudding added.

We are required by the TDFPS to check lunches for these nutritional foods and to supplement if they are not included. Please do not send carbonated or sweet drinks, gum, peanuts, or candy. Note: a fruit drink with added water and sugar, and fruit rollups, do not substitute for a fruit.
INFANTS
Infants under 12 months are never fed cow’s milk. We ask that you bring breast milk or formula for your infant. We cannot feed your infant cow’s milk. Mobile infants, toddlers and twos will only be fed whole milk here at school. As you prepare your child’s bottles and sippy cups, please remember that 2% milk does not have enough fat content for their brain development. Except for human milk, we recommend that parents send formula and infant food in factory-sealed containers to be prepared according to the manufacturer’s instructions. Infants unable to sit are held for bottle-feeding. Infants and toddler/twos do not have bottles while in a crib or bed and do not eat from propped bottles at any time. Teaching staff will offer children fluids from a cup as soon as the families and teachers decide together that a child is developmentally ready to use a cup. Infants and toddlers/twos do not carry bottles, sippy cups, or regular cups with them while crawling, or walking.
Bottle feedings do not contain solid foods unless the child’s health care provider supplies written instructions and a medical reason for this practice. Staff must discard after one hour any formula or human milk that is served but not completely consumed or is not refrigerated. No milk and no other infant foods are warmed in the microwave. Teaching staff do not offer solid foods and fruit juices to infants younger than six months of age, unless that practice is recommended by the child’s health care provider and approved by families.
The program supports breastfeeding by accepting, storing, and serving expressed human milk for feedings. We also provide a comfortable place for breastfeeding and coordinate feedings with the mother.

The infants are fed according to their “on demand” schedule. Parents/guardians complete an Infant’s Feeding Schedule form and give it to the infant’s teachers. Parents/guardians are required to consult with their child’s health care provider to insure that the food is based on the infant’s individual, nutritional needs, and developmental stage. We ask parents/guardians to update this feeding schedule each month and as changes occur in the child’s development. Parents/guardians are required to bring all bottles of milk, milk substitute, and juice as well as lunch for infants. Parents/guardians should cut food into pieces no larger than ¼ -inch square for infants and ½ -inch square for toddlers and twos, according to each child’s chewing and swallowing capabilities. As infants grow into eating table food, the school may provide snacks. Parents/guardians are requested to consult with teachers as this occurs. Please label all bottles, bottle caps, food containers, and foods with your child’s name and the date.
Feeding is not used in lieu of other forms of comfort.
Birthdays/Special Events
A parent/guardian may request to bring a snack for a special event, birthday celebration, or cooking event. All requests must be approved by the classroom teacher. Food brought in for sharing among the children must be either whole fruits or commercially prepared packaged foods in factory-sealed containers. We are unable to accept any homemade foods. This is to guarantee that foods we serve come from kitchens that have been inspected and are regulated by the health department.

Birthdays are important occasions and will be celebrated at school. Parents/guardians may participate by providing cupcakes and/or muffins with minimal frosting. Nutritional snacks such as vegetables with dressing, fruits, crackers and cheese are ideal. Remember that this is a snack and not a meal. Please help us keep celebrations simple. Parents/guardians should discuss the details with the child’s teacher at least a week prior to the birthday celebration. Again, we are unable to accept any homemade foods.
Children with a summer birthday may celebrate an “unbirthday” at a time agreed upon by the parents/guardians and teacher. Parents/guardians should be sensitive to other children’s feelings when planning birthday celebrations at home. Birthday invitations will be handed out at school only if each child in the class will receive one. The teacher or director will be happy to advise parents/guardians on plans for celebrating a birthday.
Clothing
TODDLERS & UP—MUST WEAR REAL SHOES!
Play clothes are essential; children who are overly concerned about getting dirty cannot participate freely in all activities. All removable clothing should be labeled with the child’s name. Clothing should not bind or fit too snugly and should be easy to manage after toileting. Long dresses are not safe for climbing on the playground. Sneakers or other rubber soled shoes are best for climbing and running.
Cowboy boots interfere with physical activity, so we ask parents/guardians not to put them on children except on special dress up days. Sandals and flip-flops are hard to run and climb in and children wearing these shoes need to bring sneakers for outdoor play. Wearing cowboy boots, sandals, or flip-flops at school puts your child at risk for serious injuries.
All children need a change of clothing to be kept at school--shirt, pants, underwear and socks. Most children who need to change clothing following a toileting accident, a fall, or splashing in the water prefer to wear their own clothes. Please return a set of clothing when the extra set is used. For children learning to go to the toilet, it is important to have several changes of clothing as we expect accidents as they learn this developmental task.
Dress your child appropriately for the weather. We do plan for children to have outdoor play even in winter. Children should wear clothing that is dry and layered for warmth in cold weather. Bring jackets, gloves, hats and remember the change of clothing in your child’s bag needs to be appropriate for the current weather.
SUN PROTECTION
We do plan for children to have outdoor play even in the heat of summer. Children have the opportunity to play in the shade. When in the sun, children should wear sun-protective clothing (a hat or long sleeved shirt), applied skin protection or both. We ask parents/guardians to apply sunscreen before bringing your child to school. If you want an additional application during the day, you will need to complete the Authorization for Application of Sunscreen form. The use of both sunscreen and bug repellant at the same time is hazardous to children’s health. We must have a doctor’s note to apply bug repellant to your child and you must complete the Authorization for Dispensing Medication form. WHOLE FOODS-Safer bug and sunscreen

Personal Belongings
Children may bring “treasures” from home such as books, tapes, CDs, and nature objects to share with the class. Pets are welcome to visit but please talk with the teacher beforehand. Parents/guardians should not allow children to bring any toy guns, weapons, or super hero figures to school as they do not lead to constructive play and will be put on a shelf until school is over. Toys that are to be shown at “Show and Tell” will be admired and then put on a shelf until time to go home. Please do not send toys from home at any other time; however, “loveys” needed at nap time may be sent. The school has many materials that the teacher will have available for the children’s learning and constructive play.

Animals in the Classroom

At St. Andrew’s Weekday School and Great Beginnings, we believe in the benefits of having animals in the classroom with young children. In our classrooms, parents/ guardians will find hamsters, guinea pigs, mice, and fish. These animals will be enclosed in safety cages to prevent harm to children. During the course of a school day, these animals may be handled by teachers and minimally by children under teacher supervision. Teachers and children practice good hygiene and hand washing after handling animals or items used by animals such as food bowls and cages. Reptiles are not allowed as classroom pets because of the risk for salmonella infection. Occasionally animals may come to “visit” at school. These animals are required to have up-to-date records of vaccinations and good health. Parents/guardians will be notified in writing or by written posting in the classroom when animals are coming to visit.
Program staff make sure that any child who is allergic to a type of animal is not exposed to that animal. It is very important for parents/guardians to alert the teacher about any allergies their child has relating to animals.
SECTION VII: Parent Involvement
Parent and School Expectations
Parent/guardian and family involvement is an important part of St. Andrew’s program. Parents/guardians are welcome to visit the classrooms at any time, e.g. to observe, eat lunch with a child, or volunteer to help in the classroom. In volunteering in the classroom, teachers appreciate knowing when “extra hands” will be available.
The goals of the Weekday School and Great Beginnings for parents/guardians shall be:

To provide opportunities to meet with and work with other parents and teachers who have as their common concerns the interests and needs of your children.

To provide opportunities for parents/guardians to grow in the understanding of Developmentally Appropriate Practices in early childhood programs.

The goals of the Weekday School and Great Beginnings for the community shall be:

To help meet the needs of the community for quality early childhood education facilities.

To contribute to the wholesome growth and development of the future citizens of the community.

To provide a Christian setting where people of various religious and ethnic backgrounds can work together for a common interest.

Volunteer Opportunities
All families, regardless of family structure; socioeconomic, racial, religious, and cultural backgrounds; gender abilities; or preferred language are included in all aspects of our program, including volunteer opportunities. Volunteer opportunities are available for families in several areas: classroom, office, fundraisers, and more. Opportunities are available in a variety of ways and times to help meet families’ interests, skills, schedules, and the needs of the school. A volunteer sign-up card is located in the enrollment packet. Please contact the school office if you are interested in volunteering your time to your child’s school.

Workdays
Parent/guardian workdays will also be scheduled from time to time to seek parents’/guardians’/families’ help in maintaining the equipment and facilities. These workdays provide extra opportunities for families to meet with one another working together on projects that support our school and provide opportunities to support each other.

Family Library
The school has a resource library for parents/guardians on child development and issues concerning families with young children. Parents/ guardians are welcome to check out books at any time. Please contact the school office.
Parent/Guardian Sessions
Programs for parents/guardians will be held during the school year in the evenings. The Weekday School will have a parent/guardian orientation meeting and open houses for all classes at the beginning of the school year. Parent/guardian coffees/meetings are also held monthly during the day and are another way for parents/guardians to interact, share information, and volunteer for projects and fundraisers such as Springfest.
School Fundraisers
Parents/guardians as volunteers in chairing committees and as consumers of our fundraiser items are the success of our fundraising activities. As discussed previously, our school relies on fundraisers to help in the funding of the overall school programs, extra items to purchase for the classrooms, and equipment and upkeep of our playgrounds. There are many volunteer positions available at all levels of involvement. Please support St. Andrew’s.

Parental/Guardian Supervision
Our school is open for BSC at 7:30 a.m. and continues through the regular school day and through ASC ending at 5:30 p.m. When your child’s school day ends, your child may want to stay on the school grounds and play with friends. If you choose to stay on school grounds after school with your children, please be aware of the following policies. The school staff are not responsible for supervising your child during after school hours. Other children are in staff’s care if they are staying in ASC. Children not in the ASC program may not use the playground while children in the ASC program are on the playground. This causes a safety risk to the children in ASC and requires the school staff to be supervising more children than allowed in the staff/child ratio. If problems arise, you may be asked to leave the school campus during the after school care hours.
Appeal Process for Families
When professional values and practices differ from family values and practices, teachers and families will work together to help children participate successfully in our school setting. We will make every effort to use a variety of techniques to negotiate difficulties that arise between teachers and families, or school staff and families. The Director will support these negotiations between the families and teachers and between families and school staff.

If the concern is not resolved at the above level or a parent has a concern about a policy or decision, s/he shall then report this to the Director of the Weekday School and Great Beginnings. Most decisions can be clarified and resolved at this level. If, however, the concern is not resolved to the satisfaction of one of the parties, that party may then contact the Chair of the WDS/GB Board to file an appeal of the decision. The contact details for the Chair may be obtained from the Director of the School. A parent has 15 days to appeal the Director’s decision.

Upon request for appeal, the Director will provide to the appellant an “Appeal Form” which must be completed and returned to the Chair. Once the Chair receives and reviews this document s/he will schedule an Appeals Committee Meeting, which will take place before the next (must be filed at least 48 hours before next meeting) regularly scheduled meetings of the WDS/GB Board. The appellant shall appear in person before the Appeals Committee for their appeal to be heard. Children are not allowed.

At this stage, the Appeals Committee will consist of three members of the WDS/GB Board: the Chair of the Board and two other Board Members. The parties will meet with the Appeals Committee separately, after which time the Committee will make an independent assessment of the facts at issue. The Appeals Committee will then inform the full Board of their decision and the reasons for that decision. A written decision will be sent to both parties informing them of the Appeals Committee’s decision.

The decision of the three-person Appeals Committee is final and after the decision has been communicated in writing, the Board will consider the matter closed. The issue will not be reheard and the facts at issue will not be revisited.

If new facts emerge or either party has evidence that the appeals process was not impartial, a final appeal could be heard by the full Board. In order to initiate a Full Board Appeal, the appealing party must provide the Chair of the Board with direct evidence of impartiality or new facts that were not available at the time of the original appeal. The Chair must receive these facts in writing. Once received, the Chair will review the facts presented and will determine if they could materially change the Appeal Committee’s decision. If they do not meet that burden, no Full Board Appeal will be heard and the original Appeals Committee decision will stand.

If the Chair determines the Full Board Appeal includes new facts or evidence of impartiality, s/he will schedule a Full Board Appeal. At least half of the WDS/GB Board Members and the Pastor-in-Charge of St. Andrew’s UMC must be in attendance. At this meeting, both parties will be able to present their case. The full Board will confer and make a decision. However, the three Board Members involved with the original appeal will abstain from voting. All decisions of the full WDS/GB Board are final.

If the appeal involves payment of monies, the School will continue to make usual requests for payment of tuition, fees and penalties owed. The School will not seek any new collections activities for an issue currently awaiting adjudication. However, the School will continue to seek any monies in arrears that are unrelated to the cause of the appeal. Once the appeal has been decided, any monies at issue must be paid immediately and are subject to collections, as per St. Andrew’s Financial Policies. The Director is not required but has the discretion to enter into a payment arrangement to recover any monies due to the School.
PAGE
Page 2 of 37 Revised May 2015

