

BEAMINSTER PLAYGROUP

PARENTAL INVOLVEMENT

AIMS

Parents are the most significant person in a young child's life, our playgroup intends to work with parents, supporting, encouraging and reinforcing best practice and advising when parents ask for suggestions of ways of caring and coping with children.

We encourage parents to become involved with the group by becoming a Trustee. This is a way of getting to know what is involved in running the group on a day-to-day basis. It can also be a way of getting to know other parents and learn about their own child's education.

PROCEDURES

We ensure that all parents are aware of the Playgroup policies by asking them to sign that they have read and agree to abide by them.

We encourage parents to come in on the parent rota each term.

We inform parents about training, which might be of interest to them on the notice board.

We give feedback to parents on their child's progress, informally and by having meetings with the parents.

Any information gained by the parent about the children, families or other adults in the Playgroup must remain confidential.

We listen and value the parent's comments and opinions about their child, to further help their progress at Playgroup. This can be written down and added to their learning journey file.

No mobile phones or cameras to be used on the premises.(unless permission has been sought from the manager)