My Role as the Preschool Teacher

By: Sara Wilkinson

One of the main focuses in preschool is for the students to learn how to be “students”. They learn the skills that are necessary to be in a classroom setting, such as waiting in a line, sitting quietly and taking turns speaking. Preschoolers also learn to interact in a positive way with their peers. They learn to share, play cooperatively and take turns. It is also my goal that the preschoolers will gain independence and responsibility. I expect them to clean up their own toys, supplies, and trash, pour their own juice and be responsible for their own belongings.
Preschool students also build a foundation for academics. Students learn their letters and practice writing their names. Preschoolers learn numbers and practice counting objects. They also learn about shapes, patterns, and measurement. Preschoolers are introduced to a variety of sensory activities and art media. Students learn about nature, and experiment with science and cooking. They also explore and gain knowledge of the world around them.

In preschool, we also build a foundation of faith. Students learn about and experience God’s Love. They learn about Bible stories and how those stories relate to things that are happening in their own lives. They also learn that we can always talk to God through prayer. Students learn about Jesus and the Saints and how they are an example of how we should love one another.
My goal as their teacher is to present these new skills and information in a fun, exciting, loving, and hands-on way. I believe a child’s first experience with school should be positive and exciting and set them on a path to be life long learners and children of God.
