Prospect Heights Park District

[image: image1.wmf]KINDER
Prospect Heights Park District

110 West Camp McDonald Road
Prospect Heights, IL 60070

847-394-2848

www.prospectheightsparkdistrict.org
Become our fan on Facebook!
Updated January 2018
KinderStop is operated by the Prospect Heights Park District, designed to provide safe, stimulating before and after school programming for students in our community. Participants enjoy indoor and outdoor free play; planned crafts; games; individual and group activities complemented by monthly themes.

District 23 students will be provided school bus transportation by School District 23 to and from school.

This parent handbook has been prepared to provide information regarding KinderStop. Please read it carefully. If you have any questions, feel free to contact Laura Fudala at (847) 666-4878.
KinderStop Hours
AM Before Care

7:00am – 9:00am
PM After Care

2:35pm- 6:00pm

AM KinderStop

9:00am – 11:30am

PM KinderStop

11:30am – 3:00pm

Drop-off and Pick-up
A program participant must be in attendance during the school day in order to participate in the program that same day. Once a child has been picked up by a parent/guardian the child cannot return until his/her next scheduled day. Unless the child is leaving for medical appointment. Please remember we cannot accept children earlier then their scheduled time. In some instances, providing availability, we can register your child for Before or Aftercare at an additional fee. Advanced notice is appreciated.
If your child WILL NOT be attending on any given day, please notify our staff as soon as possible or a message can be left on our voicemail on the day of absence. 847.394.2848 Ext 329
Children must be accompanied by a parent or guardian into the building and signed in and out at drop off and pick up. Parents or individuals listed on the child’s registration and emergency forms are authorized for pick up. Legal documentation will be required if a parent or guardian is NOT authorized for pick up. If your child is being picked up by someone not listed on your child’s forms a written note to KinderStop staff along with a phone call or email to the Supervisor of KinderStop (Laura Fudala) is appreciated. The individual picking up your child will be required to show identification.
Our program closes at 6:00 PM, prompt pick-up of your child is expected. A LATE PICK-UP FEE of $1 per minute will be charged. Consistent lateness will result in being dropped from the program.

If a child has not been picked up by 6:00pm the following steps will be taken:
1) Staff will attempt to reach the parent/legal guardian by phone.

2) If unable to reach a parent/legal guardian, staff will call authorized individuals listed
on the child’s emergency card to pick the child up.

3) In the event parents are unobtainable and authorized individuals are not able to pick
the child up, police will be notified and the child will be taken into protective custody.
Extracurricular Activities
If your child is registered for an activity on site through the park district, written notification from parents will be required in order to have staff walk your child to the program. A note must be detailed with begin and end date of program and begin and end time of class. It is the parent’s responsibility to inform Kinderstop staff of registration. The park district assumes no responsibility of missed classes due to miscommunication.
Transportation
All transportation will be provided by the School District #23 bus route.

Before Care AM & PM Kindergarteners should be dropped off at The Prospect Heights Park District to start their day. The participant will be taken by school bus to their correct school in time for class. All children that require After Care for PM & AM Kindergarten will be transported back to The Prospect Heights Park District for pick up. Parents must contact Eisenhower School as soon as you register. The School district needs to be informed in order to put the child on the bus route. The AM/PM program goes to the Prospect Heights Public Library. In the event of cold or rain the kids will be transported via PHPD busses.

Emergency Cards
Every child must have an emergency card on file prior to participation in the program. A participant without an emergency card on file will not be allowed to attend until such form is received. Please update this information if changes occur during the school year, i.e., new work phone number, cell phone number and email addresses. It is necessary to provide the most current information in case of emergency. Emergency cards from previous school years will not be accepted.

Emergency School Closing
We follow the District 23 school closures. In the event there is no school due to weather the program will not be in operation. For information regarding school closings please listen to your radio, morning news or check the school district website at www.d23.org.

Activities
We provide a variety of activities including: sports, arts and crafts, games, reading, storytelling, music and videos. Active play (outside, if possible) as well as quiet/homework time will be provided daily. Please dress your child according to weather conditions.
Lunch/Snack
Both AM and PM KinderStop participants must bring a sack lunch including drink each day. Refrigeration is not available. Please be sure to send all necessary items for your child to eat their lunch. Examples: Fork, spook, straw etc.
Children will receive a snack and drink in afternoon aftercare. The Prospect Heights Park District will balance these snacks with healthy snack selections.

Good nutrition is the start of a healthier you. When packing lunch and snacks, think of healthy snack alternatives including: mini bagels, granola bars, muffins, pretzels, yogurt, pudding cups, Jell-o cups, Teddy Grahams, popcorn, animal crackers, Goldfish, applesauce, fruit cups, bananas, oranges, apples, grapes, carrots, fruit snacks/roll-ups or fixings for trail mix such as cereal and raisins.
Days Off School
We follow School District 23 calendar. Please remember if there is no school, Kinderstop will also NOT be in session. We offer a Kids Day Off program to help fill in the days off. This is a separate program at an additional fee. As a Kinderstop student you will receive a 10% discount on our Kids Day Off program. Please see our website www.phparks.org with trip information and fees. Please remember to register early as days can fill up. Registration is required 2 business days PRIOR to event otherwise a $10 late fee will be incurred.
Communication
Communication between staff and parents is essential in providing the best care possible to your child. Please keep us informed of any changes at home or issues at school. We want to make the transition as easy as possible. Laura Fudala, Supervisor of Recreation can be contacted directly at 847.666.4878 or lfudala@phparks.org. Staff in the classroom can be reached at 847.394.2848 x-29
Illness

If your child has a fever (99.9), vomiting and or diarrhea they may NOT attend Kinderstop. The child should be symptom free for 24 hours upon return to the program. Should your child become ill during the program, a parent or guardian will be notified and your child will be required to be picked up immediately. If a parent cannot be contacted the emergency contacts will be notified next. If your child contracts a contagious condition that restricts them from returning, you must inform Kinderstop Staff or Supervisor of Recreation. The staff will then distribute Health Alert Notices to participants- child’s name will remain confidential.
In the event your child contracts a contagious illness (chicken pox, lice, pinkeye, strep throat, etc.) please notify the staff immediately. A notice will be sent to other program participants.

Medication

Staff may only dispense prescription medication during program hours. In the event a child requires prescription medication, the parent must:

1. Communicate the need to the KinderStop Coordinator.
2. Complete appropriate forms and waiver

3. Provide medication in a pharmacy dispensed container with dosage specified (asthma inhalers, epi-pens, etc.)

4. Over the counter medication will NOT be dispensed without written documentation from the child’s physician.
Medical Emergencies

If your child is injured and requires more than basic first aid treatment:

1. If necessary, the paramedics will be called.

2. The parent/guardian or emergency contact will be called

3. Paramedics will transfer injured child to the nearest hospital if it is deemed necessary.
4. If parent/guardian are not present, a staff member will accompany the child in the ambulance and remain at the hospital until parent/guardian or emergency contact arrives.
5. Parent/Guardian is responsible for the emergency medical charges for all services rendered. Your authorization for the program permits staff to secure emergency medical treatment for your child. Your commitment for payment thereof is part of the registrations agreement.
Behavior and Discipline

The Prospect Heights Park District, its instructors, supervisors and administrative staff, reserves the right to suspend, expel or deny participation in or viewing of any program, event or facility to any person whose behavior materially interferes, or disrupts the quality of those offerings, the enjoyment of them by other participants, or the ability of staff to conduct or manage the activities or facility.

The Prospect Heights Park District KinderStop Staff reserve the right to ask a student to leave the program at any time if he/she does not demonstrate the appropriate behavior as mentioned in our behavior plan. Rules of Conduct include:

· Children will show respect to all participants and staff, and take direction from staff.
· Foul or abusive language will not be tolerated and children will refrain from using inappropriate language.
· Children will refrain from causing bodily harm to themselves, other children or staff, and refrain from using hands or body force.
· Children will respect all equipment, supplies and facilities. This includes cleaning up all supplies used to participate in the program.
· Children will remain within all KinderStop boundaries.

Suspected Abuse of Neglect

The Prospect Heights Park District employees are mandated reporters in the State of Illinois. In accordance with the procedures set by the Abused and Neglected Child Reporting Act, any KinderStop personnel having reasonable cause to believe that a child known to them in their professional capacity may be an abused or neglected child shall immediately report the matter to their supervisor. The proper authorities may be notified accordingly.

Inclusion Assistance

Inclusion assistance is provided by NWSRA (Northwest Special Recreation Association) to those individuals who wish to participate in their home park district programs. When registering for a park district program, the parent or individual with a disability should inform the Park District and NWSRA of any accommodations needed in order to successfully participate in the program. This also includes IEP’s from your home school. The Prospect Heights Park District will also contact NWSRA for assistance with the accommodation. Contact NWSRA at (847) 392-2848 for further information.
PAYMENT POLICIES
A $100.00 deposit is due at the time of registration; this non-refundable deposit will be applied to your May KinderStop payment. If at any time you take your child out of the program for any reason and then decide to put him/her back into the program you will have to provide another $100 deposit at time of re-registration that will be applied to your May payment.
MONTHLY TUITION IS DUE BY THE 7th OF EACH MONTH. Any payments received after the 7th will be considered delinquent and your account will be charged a $10.00 late fee. If your account becomes 30 days late, your child will be immediately dropped from the program. The past due amount and current tuition payment will be due before your child can re-enter the program. No credit, make up or refund will be given for non-attendance due to vacation, sick days or other personal reasons. No credit or refund will be given for school calendar changes or revisions. No credit or refund will be given if your child is suspended from the program.
Childcare Tax Statement
You can now access your childcare tax statement online. Included in the packet is step by step directions.
