

**MS  
Coll.  
00131B**

**DOTSCH, Daisy  
Papers**

Gift of Susan Prentice 1992

**Dates of Creation:**

1948-1982 (predominately 1960-1972)

**Extent:** 29 boxes (3.5 metres)

**Biographical Sketch:**

Daisy Eileen Dotsch (1914-1913), born Daisy Eileen Whitehall, was a nursery school teacher and founder of the Vaughan Cooperative Nursery School in York Township (still operating today as Hippo Nursery School in Toronto). She was a pioneer in the cooperative preschool movement, which began in the United States as part of a broader Progressive education movement in the 1930s, but proliferated widely in North America, and some other parts of the world, in the decades following World War II. Cooperative preschools and nursery schools required parents to spend a certain amount of time working at the school as teachers and teachers' assistants, partly as a way to reduce costs, but more importantly out of a belief that parental involvement in the education of their children was beneficial to children and parents alike. As part of this mission, cooperative nursery schools like Vaughan trained parents in early childhood education theories and practices.

Daisy Dotsch ran her first nursery school out of her own home at 8 Cherrywood Avenue in York Township between 1943 and 1947. In 1946, under the Ontario Daycare Act, the province began requiring licenses to operate nursery schools, and in 1947, York Township passed by-laws also requiring a license as well as banning nursery schools from residential areas. Refused a license by the Township, Dotsch was forced to close her home school, but she and some area mothers began a campaign to change the law. They gathered 500 signatures on a petition, and contributed to the ensuing public debate about nursery schools, defending them against critics who argued that small children belonged at home with their mothers and who dismissed the "child-centered" and "learning through play" pedagogical philosophy Dotsch and other teachers espoused at the time. The nursery school advocates won a change in the law in 1949, and Dotsch re-opened her school a year later as the Vaughan Road Nursery School (named after its new location at the International Order of Odd Fellows Hall, 94 Vaughan Road). The school was incorporated in 1951, and in 1969 moved to its current location, St. Matthews United Church at 279 St. Clair Avenue West, Toronto, where it took the name Vaughan Cooperative Nursery School.

Dotsch studied at an elementary education program at London Normal School before marrying, and later took courses at the Institute for Child Studies in Toronto, earning a diploma in early childhood education in 1953. The Nursery Education Association of Ontario awarded her a diploma as a preschool teacher in 1966. Dotsch ran orientation programs for new parents at Vaughan School, taught ongoing workshops, and maintained a resource library for parents who wanted to learn more. From the mid-1960s through the early 1970s, Dotsch also taught courses in early childhood education and nursery school management, most frequently at Seneca College. Dotsch was also involved with local, national, and international cooperative nursery organizations, including the Nursery Education Association of Ontario, the Toronto Council of Co-operative Nursery Schools, and Parent Co-operative Preschools International. Dotsch retired from teaching in 1972.

**MS  
Coll.  
00131B**

**DOTSCH, Daisy  
Papers**

Daisy Dotsch was married to Nick Dotsch until his death in 1974. They had four children: Rose (Dotsch) Imeson, Richard Dotsch, Lee (Dotsch) Gravlev, and Julie Dotsch.

Sources: Obituary in the *Toronto Star*, 13 November, 2013, and *A Patchwork of Memories: Celebrating the History of Vaughan Co-Op Nursery School* (2004).

**Scope and content:**

The bulk of the materials related to Daisy Dotsch's professional life: the running of Vaughan Cooperative Nursery School (particularly after it moved to Vaughan Road in 1950 through Dotsch's retirement in 1972.), materials related to Dotsch's teaching and professional development, and materials related to the nursery school organizations she belonged to. This include correspondence, notes, Vaughan School schedules, calendars, fundraising materials, curriculum materials, published materials, photographs, ephemera, and one phonographic audiorecording disc. It also includes a substantial amount of published resources on early childhood education and running nursery schools.

**Contains series:**

1. Correspondence, notes, and calendars.
2. Professional development materials, materials for lectures and courses.
3. Nursery school organizations.
4. Periodicals.
5. Vaughan Cooperative Nursery School (Includes York Township Nursery Schools Association).
6. Vaughan Cooperative Nursery School child observations and reports.  
**RESTRICTED**
7. Parent/teacher resources.

**Access note:**

Series 6: Vaughan Cooperative Nursery School child observations and reports is restricted.

Vaughan Cooperative Nursery School enlisted teachers and parent to record written observations of children at the school. In early childhood education, observation of young children engaged in structured activities and unstructured play is an important method teachers use to seek understanding of how the children in their care are learning, interacting, and understanding their world. Such observations can be used to shape curriculums as well as to develop strategies for working with specific children. At Vaughan, parents were trained in observation methods and participated in this process. In most cases, children are named and dates are given in these observations. Lists of students elsewhere in the collection make it possible to identify specific people described in observations, and to protect these people's privacy, the materials are not available to researchers.

**Arrangement note:**

Dates given in square brackets for undated materials are speculative, based on the location of those items in labelled folders that arrived with the accession.

**Abbreviations:**

TL – typed letter

TLS – typed letter, signed

AL – autograph letter

ALS – autograph letter, signed

<b>Series 1: Correspondence, notes, and calendars</b>	
<b>Box: Folder</b>	
Box 1 43 folders	Correspondence, mostly related to Dotsch’s work as supervisor of Vaughan Cooperative Nursery School, her involvement with nursery school organizations, and to her early childhood education and nursery school management teaching. Includes some correspondence to/from Vaughn parents and correspondence with colleagues. (1951-1976). Also includes notes Dotsch took, mostly undated and untitled. Also includes some calendar pages and a phone book.
1:1	1TL from Dotsch to “Mrs. Cleland,” 1951.
1:2	2 TL from Dotsch, 1961.
1:3	1 TL from Dotsch to Vaughan parent, 1962.
1:4	1 ALS from Dotsch (to Julie Dotsch; 2TL, 1964.
1:5	2 TL, 2TLS from Dotsch (one TLS is a copy of one of the TLs), 1965.
1:6	2TLS from Dotsch, 1966.
1:7	2 TL; 2 TLS from Dotsch, February-March, 1968.
1:8	5 TL from Dotsch, June, 1968.
1:9	4 TL; 1 TLS from Dotsch, July-August.
1:10	2 TL, 2 TLS from Dotsch, Sept.-Oct., 1968.
1:11	1 TL; 4 TLS from Dotsch, Nov.-Dec., 1968.
1:12	3 TLS from Dotsch, Jan.-Feb, 1969.
1:13	1 TL; 4 TLS from Dotsch, March, 1969.

MS  
Coll.  
00131B

DOTSCH, Daisy  
Papers

1:14	2 TL; 2 TLS; 1 uncompleted copy of one of the TLs from Dotsch, April, 1969.
1:15	1 TL; 2 TLS from Dotsch, 1972.
1:16	1 TL from Dotsch to Z. S. Phimister, Director of Education in Toronto in the 1960s, n.d.
1:17	1 ALS from Nick Dotsch to Dotsch children, 13/4/1964.
1:18	1 ALS; 2 TLS to Daisy Dotsch, 1956, 1958, 1959.
1:19	1 AS card; 1 ALS; 2 TLS to D. Dotsch, 1961-1962.
1:20	1 ALS; 4 TLS to Daisy Dotsch, 1963-1964.
1:21	3 ALS; 1 AS card; 1 TLS to Daisy Dotsch, 1965-1966.
1:22	4 ALS; 2 TLS to D. Dotsch, March-May, 1968.
1:23	2 ALS; 3 TLS to Daisy Dotsch, June-July, 1968.
1:24	1 ALS, 2 TLS to Daisy Dotsch, July, 1968. Includes TLS and photos from An Ja, South Korean nursery school teacher who came to work in Canada in 1968.
1:25	1 ALS; 3 TLS to Daisy Dotsch, August, 1968.
1: 26	3 ALS; 4 TLS to Daisy Dotsch, September, 1968.
1:27	1 ALS; 3 TLS to Daisy Dotsch, October, 1968.
1:28	3 TL; 2 TLS to Daisy Dotsch, Nov.-Dec., 1968.
1:29	1 AS p.c.; 3 TLS to D. Dotsch, Jan.-Mar., 1969.
1:30	2 ALS; 2 TLS; 2 TLS to Daisy D. Dotsch, April-May, 1969.
1:31	ALS, 1971; ALS, 1972; TL, 1976 to D. Dotsch.
1:32	Undated letters and notes to Daisy Dotsch, 17 ALS and 1 TLS.
1:33	Undated cards to Daisy Dotsch, 17 AL cards.
1:34	Daisy Dotsch, holograph notes, [1962].

1:35	Daisy Dotsch, holograph notes, [1962].
1:36	Daisy Dotsch holograph notes, [1964-1965].
1:37	Daisy Dotsch holograph notes, [1960s].
1:38	Daisy Dotsch holograph notes, [1960s & 1970s].
1:39	Daisy Dotsch holograph notes, [1969].
1:40	Daisy Dotsch holograph notes, [1972].
1:41	Daisy Dotsch holograph and typescript notes, n.d.
1:42	Calendar pages, 1964-65, 1969.
1:43	Daisy Dotsch's phone book, [1960s].
<b>Series 2: Professional development materials, materials for lectures and courses.</b>	
<b>Box: Folder</b>	
Box 2 37 folders	Professional development materials including lecture notes, schedules, booklists, and other items for a summer school program Daisy Dotsch attended at Vassar College in 1963, put on by the Nursery School Association of Great Britain and Northern Ireland. Also includes notes from other professional development events. Includes Daisy Dotsch's notes and drafts of lectures and speeches she gave, as well as preparation materials for courses she taught in early childhood education and nursery school management. 1963-1976 (Much of the material is undated.)
2:1	Academic schedule and list of summer school registrants, International Summer School of the Nursery School Association of Great Britain and Northern Ireland, Vassar College, NY, 1963.
2:2	Daily programs and reading lists, International Summer School, 1963.
2:3	Play Program: "The Children are Listening," National Conference of Christians and Jews, Vassar College, 1963.
2:4	Promotional pamphlet for The Learning Center, Princeton, NJ, 1963.
2:5	Lecture transcript: Florence Clothier Wislock, "The Influence of Freud on Medicine, Child Care, and Education," International Summer School, 1963.

2:6	Typescript copy of article: Marjorie E. Reeves, "Vocation and the Training Colleges," 1940.
2:7-12	Dotsch's lecture notes, holograph and typescript, International Summer School, 1963.
2:13	Dotsch's holograph notes and other materials regarding creating pamphlets for nursery schools, n.d.
2:14	Dotsch's holograph and typescript notes titled: "Susan Matthew, Jan 19/70" [About teaching in a nursery school. Notes from a speech?], 1970.
2:15	Dotsch holograph notes titled "Florence Kirkeogh Tape" [transcript of a taped lecture?], n.d.
2:16	Quotes from "Effect of Changing Parent Expectations on the Parent Cooperative," Berkeley, CA, typed transcript with Dotsch's holograph notes, n.d.
2:17	Dotsch's holograph and typescript notes, as well as resources, for "Enrichment Lecture" [1964].
2:18	Parent Education Lecture Series Schedule. 1965.
2:19	Alice Bordon and Daisy Dotsch, transcript from tape of a lecture and discussion, P.C.P.I Conference, May 31-June 1, 1968.
2:20	Daisy Dotsch, typescript of a lecture for the Toronto Coop Council (with holograph notes), "Communicating with Parents," 1970.
2:21	Typescript pages from a speech or lecture by Dotsch, n.d.
2:22	Typescript of a speech by Dotsch to the Nursery Education Association of Ontario, n.d.
2:23	Typescript of a speech by Dotsch to the Hamilton [Ontario] Nursery Education Association: "Listening Time... Developing Children's Creative Expression," March 10, 1965.
2:24	Dotsch lecture (typescript): "General Philosophy... Teaching Parents... Lecture Coops... Hamilton, [1971].

2:25	Typescript of a speech Dotsch gave to kindergarten teachers, Hamilton, Ontario, n.d.
2:26	Typescript of a speech by Dotsch: "Communicating with Parents," Hamilton [Ontario] Teachers' Development Day, January 30, 1976.
2:27-28	Dotsch's rough notes (typescript and holograph), along with other resources, for a speech about communicating with parents, n.d.
2:29	Resource for a course Dotsch taught: Michigan Council of Coop Nurseries, Physical Activities for Preschoolers," 1968.
2:30	Brochure: "The Church Divinity School of the Pacific," 1967.
2:31	Materials for new parents/student teachers/students in Dotsch's courses visiting Vaughan Coop Nursery School, 1971-1972.
2:32	Daisy Dotsch, <i>Basic Philosophy for Assistant Teachers and Volunteer Parents: Vaughan Road Nursery School</i> , n.d.
2:33	Dotsch course materials: notes on school activities and learning outcomes, n.d.
2:34	Teaching and lecture materials for courses Dotsch taught, includes reading lists, n.d.
2:35	Dotsch syllabus for course not taught: "Early Child Development," 1969.
2:36	Observation forms for Dotsch's student's field visits at nursery schools, 1969 and undated.
2:37	Bulletin board items for Coop Course, 1971-1972.
Box 3	Dotsch's notecards from speeches or lectures. Some typed, some holograph. Not in order and do not appear to come from the same event, although all were found in the same original folder. N.d.
Box 4 38 Folders	Materials related to courses and workshops Daisy Dotsch taught in early childhood education (ECE) and about running/teaching at nursery schools. Includes syllabi, assignments, reading lists, lecture notes and other materials for Dotsch's "Mothercraft" course, and for courses taught/lectures given at Seneca College, Brock University, McMaster University, and other institutions. 1958-1972 and undated.

4:1	Student list with attached note for "Unit 3 – Parent-Teacher Relationship Course given by Mrs. Dotsch, July 1958.
4:2	3 TLS regarding courses Dotsch taught, 1967-1969.
4:3	Materials for ECE course at Seneca College including 1968 syllabus and example resources from Vaughan School, 1968 and undated.
4:4	Information on ECE programs for Seneca College Coop Nursery course, 1967-1968 and undated.
4:5	Syllabus midterm, and final exam for Early Childhood Education I, Seneca College, 1968.
4:6	Course Plan, book list, and example exam for Early Childhood Education 141 (ECE 141), Seneca College, 1968.
4:7	Lecture and materials for student fieldwork at Vaughan School, ECE 141, Seneca College, 1968.
4:8-9	Course planning meeting minutes, Advanced Workshop for Parents and Teachers in Coop Nursery School, Seneca College, 1969.
4:10	Resources, Coop Course, Seneca College, 1968, 1970, and undated.
4:11	Dotsch's course planning notes, Coop Course, Seneca College, 1970.
4:12	Course Announcement (2 copies), Coop Course, Seneca College, 1970.
4:13	Student's nursery school observation assignment, ECE 141, Seneca College, 1970.
4:14	Assignments for ECE 241, Seneca College, n.d.
4:15	Lecture and extension placements, ECE 241, Seneca College, 1970.
4:16	Dotsch's planning notebook for Coop Course, Seneca College, 1971-1972.
4:17	Course outlines and description, Coop Course, Seneca College, 1917 and undated.
4:18	Dotsch, "Lecture 3 Co-op Course ... ORIENTATION," 1964.
4:19	Student lists and grades, Coop Course, Seneca College, 1971-1972.


4:20	ECE departmental notices, October, 1971.
4:21	Daisy Dotsch's self-evaluation of her Coop course at Seneca, including a report to students (May 24, 1972) and drafts of a letter to Phyllis Head (May 24 and 25, 1972).
4:22	Dotsch's notes on the Coop course at Seneca College, n.d. [1971 or 1972?].
4:23	Lecture/class plan for unnamed course at Seneca College. (Notes are titles: Seneca... Marie), 1974.
4:24	Materials for Seneca College courses, n.d.
4:25	Notes from "Ada Sherman's description of her filmstrip," Brock University Preschool Education Course, 1969.
4:26	Bibliography; "Educational Lures" assignment, Brock University Preschool Education Course, n.d.
4:27	Lecture or course planning notes, Brock University, 1970.
4:28	Lecture or course planning notes, Brock University, n.d.
4:29	Class plan, Coop Course, Brock University, n.d.
4:30-32	Lecture notes, Mothercraft course, February-October, 1971.
4:33	Lecture notes, "Lures," Mothercraft course, n.d. [probably c. 1970-1972]
4:34	Exam list and typed copies of two students' exam essays, McMaster University preschool course, 1965.
4:35	Reading list, course outline, and other materials, McMaster University preschool education course, 1967.
4:36	Lecture notes, McMaster University course, n.d. [1972?].
4:37	Lecture notes, "Public Rel re: Community," Caledonia Park [North York?], 1964.
4:38	Syllabus and Community Visit information sheet, Centennial College, n.d.
<b>Series 3: Nursery school organizations</b>	

Box: Folder	
Box 5 42 folders	Contains materials related to Nursery School organizations Daisy Dotsch was affiliated with including the Nursery Education Association of Ontario (NEAO), the Preschool Parents' Centre, the Toronto Council of Co-operative Nursery Schools, (TCCNS) and the Toronto and District Parent Cooperative Preschool Corporation (TDPCPC). Includes newsletters, reports, some correspondence, directories, newspaper clippings, and informational resources. 1959-1982 and undated.
5:1	Preschool Parents' Centre: Reports, proposals, meeting minutes, 1959-1962.
5:2	Preschool Parents' Centre: Resources, Directories, 1960-1962.
5:3	Handwritten notes about the Preschool Parents' Centre, mostly by Dotsch, some in another hand, n.d.
5:4	Preschool Parents' Centre: Notices and fliers, 1961 and undated.
5:5	Preschool Parents' Centre: Correspondence, 1959-1963.
5:6-7	Samples of documents from cooperative nursery schools, 1960s and undated [Preschool Parents' Centre resources?].
5:8	Newspaper clippings about the Preschool Parents' Center
5:9	Notes, Karen Whitewood [notetaker?], "Impressions of NEAO Conference – 'Working with Family'" [notes from a lecture?] Not in Dotsch's hand], n.d.
5:10-20	Nursery Education Association of Ontario Newsletters, November, 1958-1963 and undated (not inclusive).
5:21	NEAO: Miscellaneous documents, n.d.
5:22	NEAO: Resources for teaching parents to teach, n.d.
5:23	NEAO: Correspondence, (3 ALS; 2 TLS, 1 p.c.) 1957.
5:24	TCCNS: "Results of Workshop on Publicity and Public Relations," April, 1959 (2 carbon copies).
5:25	TCCNS: "Coop Survey Fall – 1960"
5:26	TCCNS: Report on the history of the Council, n.d. [1961, or a bit later].

5:27	TCCNS: Copy of ALS from the president (Celia Smith) to council members, 24 April, 1963.
5:28	TCCNS: Report, Phoebe Rankin, Chair, n.d.
5:29	TCCNS: "Co-op Seminar Sessions ....1 <sup>st</sup> evening," n.d.
5:30	Daisy Dotsch, typescript speech with holograph revisions [on behalf of/about the TCCNS], n.d.
5:31	TCCNS Newsletter, November, 1965.
5:32	Daisy Dotsch holograph notes on the TCCNS, [1960s?].
5:33	TCCNS: Directories, memos, Dotsch's meeting notes, [1960s?].
5:34	Toronto Nursery Education Association: information sheet, n.d.
5:35	Toronto Nursery Education Association, General Meeting announcement, 1968.
5:36	TDPCPC: Directory, 1977-1978.
5:37-40	TDPCPC: Newsletters, Winter 1981-Spring 1982.
5:41	TDPCPC: Education resources, n.d.
5:42	Parent Participation Preschools Metro Toronto, "Coop News and Views," April, 1970.
<b>Series 4: Periodicals</b>	
<b>Box: Folder</b>	
Box 6 35 folders	Includes journals and magazines related to education and nursery schools belonging to Daisy Dotsch, 1956-1979. Titles: A-Of.
6:1	<i>The Bulletin of the Institute of Child Study</i> , March, 1956.
6:2	<i>The High/Scope Report</i> , no. 4, 1979.
6:3	<i>The Horn Book Magazine</i> , August, 1966.
6:4-5	<i>New Zealand Play Centre Journal</i> , January, 1966; March, 1967.
6:6	<i>The Co-op Nursery</i> 1:1, October, 1959

MS  
Coll.  
00131B

DOTSCH, Daisy  
Papers

6:7-35	<i>Offspring: The Cooperative Nursery Magazine</i> , April, 1960-Spring/Summer, 1974.
Box 7 33 folders	Includes journals and magazines related to education and nursery schools belonging to Daisy Dotsch, 1958-1978, Titles: On-Y.
7:1	<i>Ontario Council for Childhood Education</i> , Autumn, 1965.
7:2-8	<i>The Parent Cooperative</i> (Newsletter of the Parent Cooperative Preschools of America), September, 1958-Fall, 1970 (not inclusive).
7:9-25	<i>Parent Cooperative Preschools International Journal</i> , Winter, 1971-Winter, 1978 (not inclusive).
7:26-27	<i>Parents' Exchange</i> , numbers 1-6, 1952-1961; numbers 1-6, 1953-1962.
7:28-29	<i>Play Area Review</i> , nos. 9-10, 1973.
7:30-33	<i>The Young Naturalist</i> (Federation of Ontario Naturalists), April, 1969-November, 1974 (not inclusive).
<b>Series 5: Vaughan Cooperative Nursery School/York Township Nursery Schools Association</b>	
<b>Box: Folder</b>	
Box 8 50 folders	Organizational documents, correspondence, and financial records for Vaughan Cooperative Nursery School (VCNS) and York Township Nursery Schools Association (YTNSA), which was the legal entity, the Vaughan School operated under. For a time another school, Fairbank, also operated under YTNSA. Materials related to VCNS's move to St. Matthew's United Church. Materials related to a proposed pilot program to subsidize non-English-speaking children, new to Canada, at Vaughan. Materials date between 1948-1980.
8:1	Early miscellaneous documents, YTNSA, 1954-1955 and undated.
8:2	YTNSA Incorporation form, 1951.
8:3	YTNSA Constitution, n.d.
8:4	YTNSA Constitution, 1951.
8:5	YTNSA Constitution, 1952.

8:6	YTNSA By-Laws, 1952.
8:7	YTNSA Brief on Vaughan School with meeting notes attached, 1961.
8:8	YTNSA and VCNS, Regulations, organizational documents, and forms, 1951-1956 and undated.
8:9	Report on visit from Harold Knight, Area Social Planning Council, re: new locations for Vaughan School, March, 1962.
8:10	YTNSA incorporation form, 1967.
8:11	Department of Social and family Services, Ontario, licensing form and notification for VCNS, 1968.
8:12	VCNS: notes, forms, and supporting materials for setting up the new school location at St. Matthew's United Church, 1966-1968.
8:13	Draft agreement between St. Matthew's and VCNS, 1967.
8:14	Report of the Building Committee to St. Matthew's Church, 1968.
8:15	Draft Agreement Between St. Matthew's and VCNS, 1969.
8:16	Materials related to VCNS's move to St. Matthew's Church, 1968-1969.
8:17	Daisy Dotsch, notes on the use of Vaughan School in the afternoon, 1971.
8:18	Annual Report, Oakwood/Epworth/St. Matthew's United Church, 1980.
8:19	VCNS pilot project proposal ditto sheets and proposed budget, n.d.
8:20	Brief, VCNS pilot project, 1965.
8:21	Brief, proposal, and budget for VCNS pilot program, 1966.
8:22	Research for VCNS pilot program, 1966-1970.
8:23	Letters to parents and to the executive committee about the pilot program at VCNS, 2 TLs, n.d.
8:24	Daisy Dotsch's work contract with YCNSA, 1966=1967 school year.

8:25	Daisy Dotsch note with insurance quote fpr VCNS, n.d.
8:26	Form: Private Kindergarten and Nursery Schools Report for Dominion Bureau of Statistics, Canada, 1968.
8:27	Medical consents; tuberculosis test information and sample card, n.d.
8:28	Resumes from applicants for teaching jobs at VCNS, early 1970s.
8:29	Information for Nursery Aides at VCNS, [late 1960s?].
8:30	Instructions for students visiting VCNS from Seneca College, 1971.
8:31	Student teacher evaluation form and questionnaires, [1971]
8:32	"Pooling Resources in Group Conference between the Teacher and the Parents of Several Children," n.d.
8:33	VCNS, "How to Plan an Excursion," n.d.
8:34	Daisy Dotsch, Notes on interviews with prospective parents, n.d.
8:35	Sample prospective parent interviews from other nursery schools, n.d.
8:36	Daisy Dotsch, Agenda for "Double Group Staff Session," 1972.
8:37	VCNS/YTNSA outgoing letters: 3 TL, 1 TLS, 1 draft of a letter (handwritten), 1949-1968.
8:38	VCNS/YTNSA incoming letters: 4 TLS, 1952-1963.
8:39	VCNS/YTNSA incoming letters and handwritten notes, (9 notes), 1962-1964 and undated.
8:40	VCNS/YTNSA incoming letters, 2 TL; 6 TLS, 1967-1981.
8:41-44	VCNS financial records: receipts and invoices, 1959-1969.
8:45	VCNS financial records: tax documents, 1962-1964.
8:46	VCNS financial records: bank statements, 1961-1962.
8:47-50	VCNS financial records, receipt/disbursement (and revenue/expense) statements, 1958-1982.

Box 8a 2 items	Phonographic disc. Audiorecording of Daisy Dotsch and A. Ewing on the CBL-FM Radio [Toronto's only CBC station at the time] programme: "What's Your Beef." In the interview, Dotsch and Ewing discuss their efforts to get York Township to allow nursery schools in residential areas. 1948.  Flash drive containing a digital recording of the 1948 interview for use by researchers, recorded from the phonographic disc. Recording is a VLC media file (.wav format) created in UTL Media Commons in 2018
Box 9 37 folders	Reports, meeting minutes, agendas, and other materials from the Executive Board, Parent meetings, the Parent executive, and other meetings of the Vaughan Cooperative Nursery School (VCNS), 1958-1982 and undated.
9:1	Notes (in Daisy Dotsch's hand), reports, and notices related to the Executive Board, 1961-1971.
9:2	Ontario Public Welfare Nursery Reports (3), (Executive Board), 1958, 1962, and n.d.
9:3	Nursery Education Association of Ontario Guide for Committee Chairmen (Executive Board), 1960.
9:4	Executive Board, notes on board concerns, 1971.
9:5	Executive Board, Evaluation Questionnaire, 1965.
9:6	Executive Board, Application for Enrollment to VCNS, [1966-1967?].
9:7	Executive Board, draft of bus service policy, [1966-1967?].
9:8	Executive Board, drafts of VCNS regulations, [1966-1967?].
9:9	Executive Board, draft of a letter, signed by Mary Shepard, n.d.
9:10	Executive Board, meeting minutes, 1971-1972.
9:11	Executive Board, meeting minutes and agendas, 1962, 1963, 1966.
9:12	Executive Board, meeting minutes, 1966-1973 and undated.
9:13	Executive Board, brief for the Ontario Government Select Committee on Youth, n.d. [1960s].

MS  
Coll.  
00131B

DOTSCH, Daisy  
Papers

9:14	Executive Board, VCNS forms and notices, [1960s].
9:15	Executive Board, VCNS lists of members, Constitution, documents, regulations, [1960s?].
9:16-20	Executive Board, Supervisor's Reports (Dotsch), 1953-1970 (not inclusive).
9:21	Registrar and Supervisor Reports, Annual Meeting, 1965.
9:22	Daisy Dotsch, Staff meeting notebook, [1963?]
9:23	Report, Mothers' Meeting, n.d.
9:24	Parent meeting preplanning, n.d.
9:25	"Proposed Activities for 1962-1963" [parent meeting?], 1962.
9:26	Parents' meeting minutes, 1971-1972.
9:27	Meeting minutes, various groups. 1963-1969 and undated.
9:28	"Summer Fun" meeting notes and report by Daisy Dotsch, n.d.
9:29	Parent Executive, notebook with notes planning afternoon program expansion, [1981 or 1982].
9:30	Parent Executive meeting agenda, reports, and notes on the afternoon program, 1981.
9:31	Parent Executive meeting minutes, 1981-1982.
9:32	Parent meetings, discussion materials, [1960s]
9:33	Parent meetings, discussion materials, [1960s or 1970s].
9:34	Daisy Dotsch's notes on parent/staff meetings, 1969-1971.
9:35	Daisy Dotsch's notes, [parent meetings?], [1950s or 1960s?]
9:36	Minutes and other documents from parent meetings, [1950s or 1960s?]
9:37	Daisy Dotsch, notes of a VCNS newsletter, [1961 or 1962?]


Box 10	Materials related to Vaughan Cooperative Nursery School daily operations including schedules, timetables, parent contact lists, student lists, reports on school activities, and photographs, 1943-1978 and undated.
10:1	Activity schedules [pre-1963].
10:2	Schedules and timetables, 1962.
10:3	Timetables and “family grouping” information, 1964.
10:4	Daily activity and supply lists, May-June, 1964.
10:5	Parent duty/activity schedules, 1964. 1968.
10:6	Timetables and lists for parent duties, 1965 and undated.
10:7	Attendance and choice records [to do with kids’ choices to have free play inside or outside?], 1966.
10:8	Parent duty schedules, 1969-1970.
10:9	Activity/organization schedule, 1971.
10:10	Snack schedule calendar [c. 1972].
10:11	Activity/organization schedules, 1968, 1971, 1972.
10:12	Programming schedule [early 1970s?]
10:13	November, 1978 “School/Community Calendar.
10:14	Schedules, n.d.
10:15	Fire drill list (typed and holograph copy by Dotsch), n.d.
10:16	Enrollment and contact lists, 1962-1976 and undated.
10: 17	Member telephone lists, alumni lists, 1961-1964 and undated.
10:18	Student birthdate/age lists, 1964-1967.
10:19	Parent contact lists, 1964-1965.
10:20	Parent “Work and Talent” materials, 1950s-1960s.

10:21	"Teaching Notes" [for parents on duty], 1966.
10:22	Parent job and talent lists; instructions for parents on duty, [1971].
10:23	Rainy day activities list, n.d.
10:24	Library book list (compiled by Marilyn Stitt, n.d.
10:25	Daisy Dotsch, notes on Father's Day at Vaughan Cooperative Nursery School, 1960.
10:26	Transcription of children's observations on a field trip to Allan Gardens, 1963.
10:27	Dorothy MacKeracher, notes on Science Activities from Fall, 1965.
10:28	Daisy Dotsch's notes, to do list and list of parent contributions, n.d.
10:29	Daisy Dotsch's notes on school happenings, 1966.
10:30	Daisy Dotsch, notes from an art workshop, 1973.
10:31	Daisy Dotsch, miscellaneous notes, notices, and other materials from the 1971-1972 school year.
10:32	Student art, n.d.
10:33	Student art, n.d.; drawing of a squirrel on a bird feeder with cardinal by "Celia," 1962 [possibly not done by a preschool student].
10:34	Student art, "A Christmas Story," 1969.
10:35	Photographs, unidentified, n.d.
10:36	Photographs from Dotsch's first nursery school at her home: the "8 Cherrywood Nursery," [c.1943-1947].
10:37	Photographs, Vaughan Road location, some people are identified in some photographs, 1957 and undated [1950s?].
10:38	Photographs, Vaughan Road location, some people are identified; all photographs are dated, 1960-1962.

10:39	Photographs, Vaughan Road location, some photos from a fathers' event, one of which is dated "'62?" [early 1960s].
10:40	Photographs, Vaughan Road location, some people are identified in some photographs, [early-mid-1960s?]
10: 41	Photographs from Vaughan Road location, [mid-late-1960s?].
10:42	Photographs from the St. Matthews location (January, 1969 and after). However some are labelled "1968-69" which may refer to the school year. Some people are identified in some photographs, [1969].
10:43	[Photographs from a nursery school at McMaster University?] Photographs were found in a bag labelled "McMaster note Hoppy." (included in folder). Also in the bag was a photographic portrait of An Ja Kim (see Box 1, folder 22), 1962 and undated.
Box 11 33 folders	Materials related to Vaughan Cooperative Nursery School's daily operations including signs and bulletin board items posted at the school, notices posted at the school and notices sent to parents, 1966-1982 and undated.
11:1-6	Signs posted at the school. Many providing instructions, information on protocols, and announcements, n.d.
11:7	Meeting and event signs poster at the school, 1963 and undated.
11:8	Notices about parent meetings posted at the school, n.d.
11:9	Bulletin board items and other notes, [1960s].
11:10	Notices and signs from the school, [c.1962].
11:11	Graduation event notice for parents, 1963.
11:12	Signs posted at the school, [1963].
11:13	Bulletin board notices, 1964-1965.
11:14	Event announcement and instructional signs, [1969].
11:15	Events and notices, 1965.
11:16	Notices and signs from the school, [1972].

11:17	Notices to parents, n.d.
11:18	Notices to parents, 1960s.
11:19	Notices to parents, [1969].
11:20	Miscellaneous notes and fliers, [1968-1969 school year].
11:21	Notices to parents [information for prospective parents?], [1971].
11:22	Notices to parents, [1971].
11:23	Notices to parents: jobs and snacks, 1973; [1975-1976].
11:24	Notices to parents, 1981-1982.
11:25	"Rules and Regulations," [1975-1976].
11:26	"Enrollment Kit," [1971].
11:27	Enrollment forms, [1960s].
11:28	Enrollment kit [1960s].
11:29	"Parents' Handbook," [1975-1976].
11:30	Notice to parents on winter outerwear, n.d.
11:31	"Newsletter material," January, 1965.
11:32	Newsletter notes, n.d. [possibly 1964].
11:33	Newsletter draft with layout instructions, n.d. [possibly 1964-1965 school year].
Box 12 28 Folders	Fundraising materials for Vaughan Cooperative Nursery School including resources with fundraising ideas, and materials from school fundraising events. Publicity materials including resources on publicity, fliers and signs for the school, and press releases. 1950-1982 and undated.
12:1	Fundraising ideas and resources, 1950s, 1960s and undated.
12:2	Christmas card sale invoice and donation request responses, 1950,
12:3	Activities resources pamphlets sold as fundraisers, n.d.

12:4	Chocolate almond sales, 1964.
12:5-9	Annual Chinese Dinner, tickets, planning notes, notices, letters, and 1967 report, 1960-1967.
12:10	Mutual Aid Society, n.d. [late 1960s?]
12:11	Requests to parents, 1960s and undated.
12:12	Sales and events, 1960s, 1970s, and undated.
12:13	Requests for raffle/bazaar donations, 1977-1979.
12:14	Responses to raffle/bazaar donation requests, 1977-1978.
12:15	Thank-you letter for item donations, 1960s and 1970s.
12:16	Fliers and organizational notes for holiday bazaar and other events, n.d. [1970s?]
12:17	Christmas hamper raffle, 1981.
12:18	Button fundraiser, 1981.
12:19	Publicity examples from other schools, 1960s.
12:20	Publicity resources, n.d. [1960s].
12:21	Publicity Resources, 1959 and undated.
12:22-23	Daisy Dotsch notes on publicity, 1970 and undated.
12:24	Publicity reports and announcements, 1971 and undated.
12:25-26	Fliers and signs for the school, n.d. [1960s and 1970s].
12:27	Fliers and signs for the school, pre-move to St. Matthews, 1962-1969.
12:28	Press releases and other notices of events, [1960s].
12:28	Publicity materials for a display, n.d.

Box 13 27 folders	Materials for new parent orientation and workshops for parents of children at Vaughan Cooperative Nursery School. Training for parents involved providing background on the basics of early childhood education, and explaining the procedures, philosophy, and day-to-day operations of the school. In the 1960s and into the early 1970s, Daisy Dotsch organized orientation sessions and workshops, so many of these material consist of her notes, lectures, and preparatory materials. 1965-1973 and undated.
13:1-17	Vaughan Cooperative Nursery School parent orientation: notes, lectures, agendas and informational materials created by Daisy Dotsch, 1965-1973 and undated.
13:18	Daisy Dotsch, "Fall Course...Learning to be Teachers ..Assistants at Least," [Workshop or Orientation lecture? Draft?], [1973?].
13:19	Orientation reading: Thelma Harms, "Field Trips," [1971?].
13:20	Orientation: Parent duty cards, n.d.
13:21-23	Teaching parents to teach workshops: resources and other planning/reference materials, n.d.
13:24-25	Teaching parents to teach workshops: Daisy Dotsch's notes, lecture drafts, and other materials, undated, [1960s or 1970s?]
13:26	Training parents to teach: workshop materials, [1968-1969].
13:27	Parent workshops: flyers, planning, agendas, [1960s].
Box 14	Parent talent cards: Parents with children at Vaughan Cooperative Nursery School filled out index cards with their contact information and a list of skills they could offer when volunteering at the school, n.d.  Parent duty/instruction cards: index cards with timetables and other instructions for parents on duty at the school, n.d.
Box 15	York Township Nursery Schools Association and Vaughan Cooperative Nursery School Newsletters, 1952-1978.
15:1-43	Vaughan Cooperative Nursery School Newsletters, 1958-1978 and undated.
15:44-47	York Township Nursery Schools Association Newsletters, 1952-1959.

MS  
Coll.  
00131B

DOTSCH, Daisy  
Papers

Box 16 27 folders and 1 album	York Township Nursery Schools Association (YTNSA) and Vaughan Cooperative Nursery School (VCNS) histories, information about other cooperative nursery schools, research and reports on nursery schools in the Toronto area, newspaper clippings, parent statements, 1949-1974 and undated.
16:1	Ella McLaren, "A Short History of Vaughan Road Nursery School," 1956.
16:2	YTNSA debate announcement: "The Place of Nursery Schools," 1959.
16:3	YTNSA, "How it all Began," [1960s].
16:4	Report on VCNS, [pages missing], n.d.
16:5	History of York Township Nursery Cooperative, [draft pages], n.d.
16:6	History of VCNS, [2 drafts], 1964; 1965.
16:7	"History of Vaughan Co-operative Nursery School," 1965.
16:8	Margery Sundstrom, "Informal and Abbreviated History of Vaughan Nursery, 1943-1972," 1972.
16:9	VCNS "History as of June 1972," 1972.
16:10	Daisy Dotsch letter to Jean [Stevenson?] with corrections to Sundstrom's history, 1972.
16:11	History of church nurseries in Toronto, "Prepared for Ministerial Association" by "Mrs. Beatie, n.d.
16:12	Nick Dotsch, "Steps to Acquire a Nursery School in York Township," n.d.
16:13	Description of VCNS and two reports about the school by unnamed staff or parents, 1963.
16:14	Report: "Vaughan Road Nursery School Mothers Visit YMHA," n.d.
16:15	Daisy Dotsch, draft with holograph notes, brief for York Township Council on nursery schools, n.d.
16:16	"Brief... Nursery Schools in Residential Areas.... Etobicoke," [used as model for brief in folder above (16:15)], n.d.
16:17	"Planning a Programme for children Two, Three, and Four Years ," n.d.

MS  
Coll.  
00131B

DOTSCH, Daisy  
Papers

16:18	Daisy Dotsch and Margery Sundstrom, "A Brief to the Select Committee on Youth" (Ontario), 1965.
16:19	Cooperative nursery school pamphlets, n.d.
16:20	Resources: pamphlets and report on the purposes and benefits of nursery schools, n.d.
16:21	"Children are not for profit: Stop Government Moves to Enhance Commercial Daycare," n.d.
16:22	Parent statements about VCNS, [1970s].
16:23	Megan Wintle, "What Our Family Owes to Vaughan Nursery" (2 drafts), 1971.
16:24	Newspaper clippings about VCNS, 1956, 1961, 1962, and n.d.
16:25	Newspaper clippings about cooperative nursery schools (not VCNS), 1958, 1959, 1960s and n.d.
16:26	Newspaper clippings about cooperative nursery schools (not VCNS), 1960s, 1974, and n.d.
16:27	Notes on articles about nursery schools in Toronto and notes on efforts to establish Vaughan Cooperative Nursery School, 1949, 1950s, and n.d.
Album	Contains nursery school pamphlets from a variety of schools in North America
<b>Series 6: Vaughan Cooperative Nursery School child observations and reports on children RESTRICTED</b>	
<b>Box #</b>	
Box 17 32 folders	Observations, 1955-1972 and undated. Also includes a few reports on specific children that are not specifically part of the observation program at the school. <b>RESTRICTED</b>
Box 18	Undated observations on index cards. <b>RESTRICTED</b>
Box 19	Observations on index cards, 1950s and 1960s. <b>RESTRICTED</b>
Box 20	Observations on index cards, 1970-1971. <b>RESTRICTED</b>
<b>Series 7: Parent/Teacher Resources</b>	


MS  
Coll.  
00131B

DOTSCH, Daisy  
Papers

Box: Folder	
Box 21 39 folders	Materials for training parents to fulfill teaching duties at Vaughan Cooperative Nursery School. Predominately included materials and resources for training parents and teachers at the school to do child observations (see description for Series 6 above). 1953-1973 and undated.
21:1	Elain Solway (The Nursery Education Association), "Pilot Project to find out the feasibility and value of parent education using nursery schools as observation centre," 1965.
21:2	"The St. Wilfred Pre-School Parent Workshop" (materials from the 10-week course, including observers notes and workshop evaluation forms, September-December, 1964.
21:3	University of California, Santa Barbara, parent education workshop information, 1964.
21:4	Palo Alto Unified School District, Department of Adult Education, course/workshop materials, [c. 1965]
21:5	Educational Testing Service, letter and test descriptions, 1968.
21:6-7	"Observation in Nursery Center" (evaluation of a nursery school—form), n.d.
21:8	"Observation Sessions – As Basis for End of Term Evaluation of Children," April, 1965.
21:9	Palo Alto Unified School District, <i>The Pre-School Family – Observation/Discussion/Classes</i> , (pamphlet), n.d.
21:10	Oakland University, "Parent Observation of the Pre-School Child," (flier and syllabus for course), 1963.
21:11	Oakland University, "Parent Observation of the Pre-School Child," (suggested observation schedule), 1964.
21:12	"Nursery Education" – observation guide, 1953, 1955; "A List of Suggested Books for Children," 1955.
21:13	"Observation... Senior Playground Teacher," n.d.
21:14	"Welcome to Vaughan Cooperative Nursery School Observers," (information for outside observers at the school), n.d.

21:15	Sample student report forms from other schools, n.d.
21:16	Observation guides (3) n.d.
21:17	Observation form/table (used at Vaughan Cooperative Nursery School), n.d.
21:18	“Observer’s Instructions,” n.d.; “Demonstration Course: Education for Young Children – Reports on your Periods of Observation,” n.d.
21:19	“Suggestions Items to Look for in Observing an Individual Child,” n.d.
21:20	“Techniques for Taking Notes and Writing Observations,” n.d.
21:21	“Driscoll Identification Sheet,” n.d.
21:22	“Nursery Education—259N – Suggestions to observers,” n.d.
21:23	Palo Alto Unified School District, “Parent Education Play Groups,” (contains a section on child observation), n.d.
21:24	Oakland University – Continuing Education, “Parent Observation of the Pre-School Child,” n.d.
21:25	Berkeley Hills Parents’ Association, “Observation Visit Without Child), n.d.
21:26	[Packet for training parents to observe?], [1968?]
21:27	“Observation of an Individual Child” (form and instructions), n.d.
21:28	Seneca Coop Course, instructions for observation, 1973.
21:29	Daisy Dotsch holograph draft of an observation form, n.d.
21:30	Observation materials and guides, n.d.
21:31	Catholic Children’s Aid, “Assessment Record” form, n.d.
21:32	Daisy Dotsch holograph notes [from a meeting?], “Andrea re: Observations, 1973.
21:33-34	Materials for parent training, [1969].
21:35-37	Materials for parent training, n.d.

21:38	Parent training resource: "Teacher-Student Relationships," n.d.
Box 22	Index cards with notes about teaching (Dotsch holograph and typed); index cards with curriculum and activity ideas. n.d.
Box 23 41 folders and 1 item	A variety of published and unpublished resources for nursery school teaching including curriculum materials and activity ideas. Many have library cards in pockets attached, and may have been part of a lending library at Vaughan Cooperative Nursery School, or as part of the resource library at the Parent Preschool Centre in Toronto, which Daisy Dotsch was involved in. 1946-1973 and undated.
23:1	Association for Early Childhood Education, Toronto, <i>What Children Can Do in Toronto</i> , 1972.
23:2	Band, Helen E., <i>Books</i> , 1960
23:3	Bendick, Jeanne, "It's Science!.. ...It's Fun!" n.d.
23:4	Borden, Alice V., <i>Books to Grow On</i> (University of British Columbia), n.d.
23:5	Bouverat, Roberta A., "Guide to Children's Magazines, Newspapers, and Reference Books," (Association of Childhood Education International), 1968.
23:6	Canadian Home and School and Parent-Teacher Federation, "Place a book in the hands of your child," 1965.
23:7	Children's Hospital of the East Bay (California), <i>Going to the Hospital</i> , n.d.
23:8	Dotsch, Daisy, "Science and so forth for the Younger Young," 1973 (2 copies)
23:9	Eng, Rita, "What'll I Do Now?" n.d.
23:10	Ebner, Kitty, "Cooking With Children," n.d.
23:11	"Fellini in the Classroom," (CCE Convention – Pot Pourri), 1970.
23:12	"Festivals for all Children," 1959.
23:13	Fox, Ruth Gelarie, <i>The Wonderful World of Clothes</i> , (UNICEF), 1963.
23:14	Fung, Mui Sum, "Games for Toddlers," n.d.

23:15	Ginn and Co., <i>Poetry is for Children</i> , 1958.
23:16	Gunn, William W.H., <i>Playground Activities: Nature Study</i> , 1955.
23:17	"Happiness" ("original story stimulus"), n.d.
23:18	Hefferman and Todd, "Story Telling," from <i>The Kindergarten Teacher</i> , n.d.
23:19	Nature and animals curriculum materials and promotional fliers, n.d.
23:20	Nestrick, Nora, ed., <i>Pelle's New Suit (based on the original by Elsa Beskow [children's book])</i> , 1962.
23:21	O'Brian, Margaret and Vina S, Gould, <i>Finger Tip Magic: Theory and Practice in the Art of Finger Painting</i> , 1946.
23:22	Sheppard, Molly, et. al., eds., <i>What Children Can Do in Toronto</i> (revised edition), n.d..
23:23	Weber, Evelyn and Sylvia Sunderland, eds., <i>New Directions in Mathematics</i> , 1965.
23:24-25	Music and songs, n.d.
23:26	"Classroom Science Suggestions," n.d.
23:27	"Toys and Equipment," n.d.
23:28	Toy patterns and ideas, n.d. [1950s?]
23:29	Seefelt, Carol, "Boxes are to Build ... Curriculum," <i>Young Children</i> , 1972.
23:30	"Arts and Activities," n.d.
23:31	Arts and crafts activities, n.d.
23:32	"Drawing for Pre-School Children," n.d.
23:33-34	"Finger Plays," n.d.
23:35	"Useful Art Supplies," n.d.
23:36	Michigan Council of Cooperative Nurseries, "Physical Activity for Preschoolers," n.d.

23:37	"Physical Education," n.d.
23:38-39	List of Caldecott Winners, 1969, 1971
23:40	"Thoughts on Children's Books," n.d.
23:41	Resourced for the use of verse and dramatic play, n.d.
Item	Set of color cards and "Games with Color Cards" ideas on an index card (Daisy Dotsch holograph).
Boxes 24-27	Resources (most published) on early childhood education, child development, and running nursery schools. Many have library cards in pockets attached, and may have been part of a lending library at Vaughan Cooperative Nursery School, or as part of the resource library at the Parent Preschool Centre in Toronto, which Daisy Dotsch helped to organize. Some may be resources for courses Dotsch taught. Box 24 also contains some materials related to the operation of the Vaughan School's resource library. 1942-1979 (1950s and 1960s predominate)
Box 24 29 folders	Parent/teacher resources: author/title A-B
24:1	Vaughan Cooperative Nursery School, Signs for the parents' library; note concerning the library and pamphlet covers, [1964/1965]
24:2	List of Vaughan Cooperative Nursery School Resource Pamphlets, n.d.
24:3	Vaughan Cooperative Nursery School, resource library catalogue cards, overdue notices, and missing book list, 1968 and n.d.
24:4	Abraham, Willard, <i>A Handbook for the New Teacher</i> , 1964.
24:5	Abramovitz, A.B., <i>Home-School Transition</i> , 1963.
24:6	Allan, Marjory, <i>Design for Play</i> , 1956.
24:7	American Council of Parent Cooperatives, "Publicity," n.d.
24:8	Association for Childhood Education International, <i>Don't Push Me!</i> , n.d.
24:9	Association for Childhood Education International, <i>Equipment &amp; Supplies</i> , 1967.

24:10	Association for Childhood Education International, <i>How do Your Children Grow?</i> 1959.
24:11	Association for Childhood Education International, <i>Parents-Teachers-Children: Communication</i> , 1969.
24:12	Association for Childhood Education International, <i>Play—Children’s Business</i> , 1963.
24:13	Association for Childhood Education International, <i>Portfolio for Kindergarten Teachers</i> , 1951.
24:14	Association for Childhood Education International, <i>Space, Arrangement, and Beauty in School</i> , 1958.
24:15	Auckland Play Centres Assn., <i>Recipes for Play</i> , n.d.
24:16	Babitz, Milton, <i>Handbook on Parent Education</i> , (California State Govt.), 1958.
24:17	Bacmeister, Rhoda, “Caring for the Runabout Child,” n.d.
25:18	Bank Street College of Education, <i>Children... Here and Now</i> , 1953, 1956, 1957.
24:19	Berkeley Public Schools, “Applying Nursery Principles to Home Practice,” n.d.
24:20	Bernhardt, Karl S., “The Father in the Family,” 1957.
24:21	Beyer, Evelyn, <i>Nursery School Settings – Invitation to What?</i> 1958.
24:22	Beyer, Evelyn, <i>Sharing – A New Level in Teacher-Parent Relationships</i> , 1959.
24:23	Beyer, Evelyn, <i>The Teacher Sets the Stage</i> , 1951.
24:24	Bieber, Barbara, <i>A Dream for the Nursery School Years</i> , 1960.
24:25	Bieber, Barbara, “How Can Nursery School be Expected to Benefit a Child,” n.d.
24:26	Bieber, Barbara, “Nursery School at the Beginning of Education,” n.d.
24:27	Bieber, Barbara, “What Do Children Need Most: From Parent? From Teacher?” 1962.

24:28	Board of Education for the Township of North York, "Setting Up and Aquarium," n.d.
24:29	Brown, Marguerite W., "Some Thoughts About Grandparents," 1959.
Box 25 31 folders	Parent/teacher resources, author/title: C-G
25:1	Canadian Mental Health Association, "Chart of Child Needs," n.d.
25:2	Carbonara, Nancy, <i>Techniques for Observing Normal Child Behavior</i> , 1961.
25:3	Carson, Jo, "Schools in Search of a Community Spirit, n.d.
25:4	The Child Study Committee, Ontario Federation of Home and School Associations, <i>The Vital Years</i> , 1968.
25:5	Cohen, Dorothy H., <i>Observing and Recording the Behavior of Young Children</i> , 1958.
25:6	"Day Care Hamilton 1973," 1973.
25:7	Department of Health and Welfare, Canada, <i>Equipment for Outdoor Play</i> , 1953.
25:8	Department of Health and Welfare, Canada, <i>Equipment for Outdoor Play</i> , n.d.
25:9	Department of Health and Welfare, Canada, <i>Pre-School Play Areas</i> , n.d.
25:10	DeRoos, Robert, "Our Candid Scrapbook," <i>Saturday Evening Post</i> , n.d.
25:11	"Developing Teacher-Child Relations," n.d.
25:12	Dewey, Edith A., "How We Can Encourage Children," n.d.
25:13	Dotsch, Daisy, "Bibliography for Co-operative Parent-Teacher Course," 1970.
25:14	Dotsch, Julie, "Running a Nursery School for Immigrant Preschollers," n.d.
25:15	East bay Council of Parent Participation Preschools, "Study-Discussion Group Techniques for Parent Education Leaders," 1960.
25:16	Evans, Eva Knox, "Children and You: A Primer of Child Care," 1945 (typescript from the article).

MS  
Coll.  
00131B

DOTSCH, Daisy  
Papers

25:17	Fisher, Mary A., "Playthings for Pennies," (edited by Daisy Dotsch), n.d.
25:18	Fisher, Myrtle, "Parent Involvement in Early Childhood Services," n.d.
25:19	Fithian, Nellita D. and Helen Parks, "A Nursery Check List," 1965.
25:20	Franklin, Adele, "Blocks... A Tool of Learning," n.d.
25:21	Friedberg, Paul, <i>Playgrounds for Children</i> , 1969.
25:22	Gabbard, Hazel F., <i>Working with Parents: A Handbook</i> , 1957.
25:23	Galambos, Jeanette W., <i>A Guide to Discipline</i> , 1969.
25:24	Gardener, D.E.M., <i>Education Under Eight</i> , 1949.
25:25	Gilkeson, Elizabeth C., "Let's Talk About Our Children: Teacher-Child-Parent Relationships," n.d.
25:26	Gilkeson, Elizabeth C., "Let's Talk About Our Children: Teacher-Child-Parent Relationships," n.d.
25:27	Ginott, Haim, "The Fine Art of Active Listening," <i>McCalls</i> , 1969.
25:28	Gordon, Arthur, "The Witching Hour," <i>Women's Day</i> , n.d.
25:29	Gore, Lillian and Rose Koury, <i>Educating Children in Nursery Schools and Kindergartens</i> , 1964.
25:30	Green, Mary McBurney, "Laughing Together," n.d.
25:31	Guidance (Speech) Excerpts, n.d.
Box 26 32 folders	Parent/teacher resources, author/title: H-N
26:1	Harms, Thelma and Judy Smith, "The Effect of Changing Parent Expectations on the Parent Cooperative," n.d.
26:2	Harrington, Lyn, "Nurseries Chinese-Style," 1966.
26:3	Harriet Johnson Nursery School, "Let Us Show Them that We Love Them," n.d.


26:4	Hawkins, Doris E., "Reports and Records" (Association for Childhood Education International), n.d.
26:5	Hedges, Henry, "Volunteer Parental Assistance in Elementary Schools," 1972.
26:6	"How to Use Hand Puppets in Group Discussions," n.d.
26:7	Hymes James, "Overcoming Blocks to Change: A Source of Spirit and Spunk," 1972.
26:8	Hymes, James, <i>Teacher Listen: The Children Speak...</i> , 1949.
26:9	Imerson, Rosemary, "Philosophy," n.d.
26:10	Indianapolis Council of Parent Cooperatives, <i>Parent Handbook</i> , c.1955.
26:11	Institute of Child Study, <i>Well Children... A Progress Report</i> , 1956.
26:12	Ivory, Carol, "A Student Teacher's Diary," <i>Education</i> 7, no.2.
26:13	Krug, Othilda and Helen L. Beck, <i>A Better Guide to Discipline</i> , 1954.
26:14	Lane, Carol, <i>Touring can be Child's Play</i> , (Shell Oil Co.), n.d.
26:15	Johnson, Frances, "How to Lead a Successful Meeting," n.d.
26:16	Leitman, Allan and Edith H. E. Church, "A Classroom for Young Children," 1966.
26:17	Lewis, Claudia, "'Deep as a Giant': An Experiment in Children's Language," n.d.
26:18	Luczenbacher, Frigga (Ottawa Day Nursery), "Circle," n.d.
26:19	Mallett, Nancy, (Duke of York School, Toronto," "An Adventure Playground," 1973.
26:20	Mayer, Greta and Mary Hoover, <i>Learning to Love and Let Go</i> , 1965.
26:21	McKenzie, Dorothy, "'Story Time' in the Nursery School," n.d.
26:22	McVicar, Polly, "Teacher in a Cooperative," n.d.

26:23	Michigan Council of Cooperative Nurseries, <i>Guidepost No. 1: Cooperative Nursery Administration Public Relations</i> , 1958.
26:24	Mitchell, Lucy Sprague, <i>Imagination in Realism</i> , 1960.
26:25	Morrow, David, ed., <i>Our Daycare Centre: Conversations with Parents and Staff at a Cooperative Daycare Centre</i> , (Hamilton, Ontario), 1973.
26:26	National Association for the Education of Young Children (U.S.A.), <i>One Giant Step: A Guide for Head Start Aides</i> , 1968.
26:27	National Association for the Education of Young Children (U.S.A.), "Publications," n.d.
26:28	National Association for Nursery Education (U.S.A), "Bibliography for Cooperative Nursery Schools," reprint of a 1954 document.
26:29	National Association for Nursery Education (U.S.A), "Some Ways of Distinguishing a Good Nursery School," 1942.
26:30	National School Public Relations Association (U.S.A), <i>Working With Parents</i> , 1968.
26:31	Northway, Mary L., <i>A Primer of Sociometry</i> , 1952.
26:32	Nursery Play Area Questionnaire, n.d.
Box 27 30 folders	Parent/teacher resources, author/title: O-Y
27:1	Occidental Life Insurance Co. of California, "Soo You've Been Elected Publicity Chairman!" n.d.
27:2	Ontario Department of Education, <i>Puppetry</i> 1951.
27:3	Ontario Department of Education, <i>Puppetry: Finger Puppets</i> , 1956
27:4	Ontario Department of Education, <i>Puppetry: The Shadow Theatre</i> , 1956.
27:5	Ontario Department of Health, "Lisping and Baby Talk," n.d.
27:6	Ontario Department of Health – Mental Health Clinics, "Speech Training," n.d.

27:7	Ontario Federation of Home and School Associations, <i>Guideposts to Better Home and School Procedures in Ontario</i> , 1962.
27:8	“Open Letter to Parents,” (B.C. Parent’s Program), n.d.
27:9	Parent Cooperative Preschools International, <i>Annotated Bibliography</i> 1979.
27:10	Parent Cooperative Preschools International, “Publicity,” 1967.
27:11	“Parent Roles in Magu,” n.d.
27:12	Peel County Board of Education, “Inference Through Listening,” n.d.
27:13	Pluscauskas, Martha, “Early Childhood Studies Bibliography,” n.d.
27:14	Province of Ontario, <i>A Guide for Baby Sitters</i> , n.d.
27:15	Rudolph, Margaret, “Living and Learning in the Nursery School,” n.d.
27:16	Sacramento Unified School District, “Parents’ Handbook: Parent Participation Preschool Program, 1968.
27:17	Sacramento Unified School District, <i>Parents’ Manual for the Parent Training Centers</i> , 1955.
27:18	Settles, Mimi, “Training Teachers for the Cooperative Nursery,” n.d.
27:19	Siks, Geraldine Brain, “Creative Dramatics for Children,” 1961.
27:20	Smith, William J. J., <i>Parent Education in Public Adult Schools</i> , 1967.
27:21	Somerset, G. L. and A. Grey, <i>Belonging in the Family</i> , 1962.
27:22	Speech Development Excerpts, n.d.
27:23	Stanton, Jessie and Evelyn Beyer, “Firsthand Experiences and Sensory Learning,” 1960.
27:24	Stanton, Jessie and A. Sonneborn, “Play Equipment for the Nursery School,” n.d.
27:25	Walker, Evangeline, <i>Effective Observation of Educators</i> , 1974.
27:26	Wall, W. D., <i>The Enrichment of Children</i> , 1960.

MS  
Coll.  
00131B

DOTSCH, Daisy  
Papers

27: 27	Woodcock, Louise P., <i>The Play of Two-Year-Olds</i> , n.d.
27:28	Woodstock, Louise P., "You Can't Hurry Them," n.d.
27:29	World Organization for Early Childhood Education, <i>Space for Play: The Youngest Children</i> , 1964.
27:30	"You Owe it to Your Child to Prepare Him for School," n.d.