

Welcome To

POTTY TRAINING TIPS FOR THE PRESCHOOL TEACHER

A Training for TCAP

Head Start Staff

By Lisa C Garvin, School
Psychologist

Goals...

- To Review Readiness/Development
- To Discuss Common Problems and Possible Solutions
- To Provide Tips for Parents

Some Initial Thoughts....

- If a child enters preschool and is not trained, keep a log/diary for a few days to look for patterns.
- Consult with the family and decide which words to use.
- Routine is important. Using a timer or clock may be helpful.

Some Initial Thoughts....

- Every child is an individual. What works for one may not work for another!
- Must consider the developmental level of each child and plan toilet training techniques accordingly.

AREAS OF READINESS

Motor

Cognitive

Language

Toileting Skills

AREAS OF READINESS

Motor

- Able to squat without losing his/her balance
- Able to dress/undress his/her self with limited help

AREAS OF READINESS

Cognitive

- Demonstrates imitative behaviors
- Plays make believe
- Able to sit down or play quietly for about 5 minutes

AREAS OF READINESS

Language

- Able to understand simple requests
- Able to show his/her needs using words, signs or gestures
- Can name urine and bowel movements

AREAS OF READINESS

Toileting Skills

- Able to stay dry for at least an hour or two
- Awareness of what the toilet is for
- Aware of being wet or soiled with consistent bowel movements
- Not currently experiencing a stressful situation

Common Problems & Solutions

- Resistance
- Refusal
- Won't have a BM on the potty
- Was trained but has regressed

Resistance

Some Reasons Why Children Resist

Too many reminders

Too many lectures

Forced to sit on the toilet against their
will

Punishment

Resistance

INVESTIGATE...

- Confusion
- Anxiety/Fear
- Control – Independence Issues
- Too much pressure
- Physical Pain

Refusal to Use the Toilet

WHY?

Possible Reason...

It is big...cold

Makes loud noises

Things disappear in it never to be
seen again

Refusal to Use the Toilet

HOW TO HELP?

1. Need to increase their comfort level.
2. Reassure them that is what is supposed to happen.

Says, "NO!"

WHY?

Possible Reason...

May be discovering that "NO" is a way to exert power.

Control and independence issues

Says, "NO!"

HOW TO HELP?

1. Talk to the Parents...
2. Resist Reminding
3. Don't Hover
4. Be Calm About Accidents
5. Reward Good Behavior

Won't Have a BM on the Potty

- Very common problem
- Fearful of making a mess
- Observe and Log
- Use a pull up/diaper
- Watch for constipation
- Talk about body functions

Was Trained...Has Regressed

- Even small changes
- Be careful not to push
- Find ways to reinforce his/her independence

More Suggestions

- Establish a reward or incentive for using the potty.
- Have the child involved with changing themselves
- May need visual references along with verbal directions for the step by step process
- Establish a specific routine for children that have many accidents

Some Specific Incentives

- Inexpensive trinkets wrapped like presents
- Stickers/Stamps
- Tickets to redeem for rewards
- Printable coloring pages
- Activities
- Legos

Helpful Strategies for Parents

If they are having trouble...

- Books and videos
- Siblings
- Monitor fluid intake
- Use easy to remove clothing
- Share what works at school
- Reminders to remain calm and positive

More Advice for Parents

- Expect accidents
- Do not blame or threaten the child
- Explain expectations (“Next time ask for help”)
- Do not insist the child stay on the toilet more than a few minutes
- Create a routine with the parent

Books / Resources

- Your New Potty by Joanne Cole
- Oh Oh! Gotta Go! By Bob Mc Grath
- The Princess and the Potty by Wendy Cheyette Lewison
- When You've Got to Go! by Mitchell Kriegman
- The Potty Book for Boys/Girls by Alyssa Satin Capucill
- Potty Time by Guido van Genechten
- All By Myself by Anna Grossnickle Hines
- Once Upon a Potty by Alona Frankel
- Everyone Poops by Taro Gomi
- A Potty for Me!: A Lift-the-Flap Instruction Manual by Karen Katz

QUESTIONS?

COMMENTS?