
[image: image2.png]

…where fun and education collide

Parent Handbook

2019 - 2020
Prime Time For Kids
Iredell-Statesville Schools

410 Garfield Street

Statesville, N. C. 28677

704 832-2514
704 871-9973 FAX
[image: image1]
Iredell-Statesville Schools
Prime Time for Kids

Our Mission
The school-age children in Iredell-Statesville Schools will have the opportunity for a safe, nurturing environment before and after school that addresses the needs of the total child and the working parents of our community.
Statement of Purpose
Prime Time for Kids (PTFK) serves 17 elementary schools in the Iredell-Statesville School District. This program was developed to provide a supervised program for school-age children, kindergarten through fifth grade, before school*, after school, on teacher workdays, and during the summer months as needed by working parents. Providing age-appropriate activities that are safe and fun in a convenient location at a reasonable cost is our ultimate goal.
*Morning care programs will operate only in schools at the following Site(s):

 Cloverleaf and Troutman.
STAR RATINGS

ALL OF OUR PRIME TIME SITES ARE FIVE STARS!!!!
In 1999, the North Carolina General Assembly enacted legislation creating NC’s Quality Rating System known as the Star Rated License System. The Star Rated License System represents enhanced voluntary program standards that reflect higher quality child care and exceeds the state’s minimum licensing requirements. Child care programs that voluntarily meet higher standards may earn Two to Five Stars, depending on the standards they meet.

Contact Information for Prime Time Centers
	SCHOOL
	STARS
	DIRECTOR
	EMAIL
	 PHONE

	CELESTE
	5
	Teresa Houser
	thouser@iss.k12.nc.us
	704-978-1100

	CENTRAL
	5
	Kim Muir
	kmuir@iss.k12.nc.us
	704-876-4060

	CLOVERLEAF
	5
	Angie Gillion
	agillion@iss.k12.nc.us
	704-978-2113

	CODDLE CREEK
	5
	Lisa Blaney
	lisa_blaney@iss.k12.nc.us
	704-439-1553

	COOL SPRING
	5
	Maria Gant
	mgant@iss.k12.nc.us
	704-902-4606

	EAST ELEM.
	5
	Sandi Crider
	scrider@iss.k12.nc.us
	704-902-0047

	HARMONY
	5
	Lucretia Targia
	ltargia@iss.k12.nc.us
	704-546-5577

	LAKE NORMAN
	5
	Janet York
	janet_york@iss.k12.nc.us
	704-902-8527

	LAKESHORE
	5
	Mary Ann Knight
	maryann_knight@iss.k12.nc.us
	704-902-3328

	N.B. MILLS
	5
	Twana McClelland
	twana_mcclelland@iss.k12.nc.us
	704-902-3258

	SCOTTS
	5
	Sheila Houston
	shouston@iss.k12.nc.us
	704-585-9111

	SHARON
	5
	Tonya Carson
	tcarson@iss.k12.nc.us
	704-872-3401

	SHEPHERD
	5
	Tonya Arrington
	tarrington@iss.k12.nc.us
	704-902-1109

	THIRD CREEK
	5
	Monica Vanpelt-Johnson
	monica_vanpelt-johnson@iss.k12.nc.us

	704-978-1121

	TROUTMAN
	5
	Teresa Eckles
	teckles@iss.k12.nc.us
	704-528-6447

	UNION GROVE
	
	Fannie Smyre
	fannie_smyre@iss.k12.nc.us
	704-539-5266

	WOODLAND HEIGHTS
	5
	Stacy Lindabury
	stacy_lindabury@iss.k12.nc.us
	704-663-1589

	ADR - PTFK Program Dir.
	
	Grover Linebarger
	grover_linebarger@iss.k12.nc.us
	704-832-2528

	ADR – Bookkeeper
	
	Beverly Farley
	bfarley@iss.k12.nc.us
	704-832-2514

Program Description
A written lesson plan/activity plan for each group of students will be posted and followed. These activities will include:
1. A balance between self-directed center time and adult-guided activities

2. Opportunities for outdoor play (weather permitting) and indoor/outdoor gross motor skills
3. Homework time with assistance as needed
Each child will be given approximately 45 minutes each afternoon for academic work. Our philosophy is to establish a routine regarding homework time. If a child doesn't have homework, Prime Time assistants will encourage quiet activities such as reading, creative writing, and illustration during this time. We provide guidance to children who request it, but encourage parents to review assignments at home so the parent remains aware of what their child is studying and the progress he/she is making academically.
Registration
A child can be enrolled in our program at any time, provided there is an opening.
You may enroll your child 1 of 3 ways:
1. Visit your child's school and request an application, complete it front and back, and return it to the Prime Time coordinator at the school. Parents are required to meet the director personally before the child begins.
2. Stop by the Prime Time for Kids Office located at A.D.R. Education Center, 410 Garfield St., Statesville, and complete an application. They will fax it to your school's Prime Time Coordinator. However, you are still required to meet the director personally before your child begins.
3. Applications may also be obtained from our web-page at www.iss.kl2.nc.us click on the PARENT tab, then Prime Time. Print an application, complete, and return it to either location listed above. Again, you are still required to meet the Coordinator personally.
At registration you will need:
1. Names and phone numbers of emergency contacts.
2. Names of everyone you will authorize to pick up your child.
3. Name and number of your private insurance policy or Medicaid, if applicable. Insurance is required by PTFK. If necessary, you may purchase school insurance at the school's office.
4. Name and phone numbers of your child's doctor, preferred hospital, and dentist.
A registration fee of $25 is due with your application. Please make checks payable to Prime Time for Kids. Always put your child's name, Prime Time site, and a working phone number on the check so we can properly credit your account.
You may register your child for one of two types of enrollment:
Please give serious consideration as to which enrollment you select. Part-time children may not attend more than 3 days per week. If your job requires a 4th or 5th day of care occasionally, then you should register your child as full time. Changes from full-time to part-time or vice-versa may be made only at the beginning of a month if the nature of your employment changes.
Regardless of which type of enrollment you select, when you enroll, you are reserving the time, space, staff, and provisions for your child whether he/she attends or not. Credits cannot be given when students are absent.
1. Full Time: Any child who attends 4-5 days per week should be registered as full time. The
fee for full time after school care is $240.00 per month.
2. Part Time: Any child who attends 3 days or less per week should register as part-
 time. The fee for part time after school care is $159.00 per month.
 3. No drop- ins are allowed.
Requirements for Enrollment in Prime Time for Kids
1. Children must be legally enrolled in Iredell Statesville Schools during the school year. Exception: We will take children from outside our school district during the summer.
2. Accounts from previous years/summers must be paid in full before your child(ren) can be registered for upcoming year. Please call 704-832-2514 and ask for Beverly Farley concerning your account.
3. Children must be potty trained. We do not have access to diaper changing facilities, nor the staff to release from the supervision of other children to accommodate diaper changing.
4. Children requiring medical services from a trained school nurse or professional through the school day will not have access to these services after-school and will be considered on an individual basis prior to enrollment.
Withdrawal from Prime Time for Kids
A child may be withdrawn at the end of a month. All requests to withdraw must be made by the parent in writing. Request for withdrawal can be e-mailed to bfarley@iss.k12.nc.us or mailed to:
Prime Time for Kids
410 Garfield Street
Statesville, N.C. 28677

Teacher Workdays
Hours of operation on teacher workdays are 6:00 a.m. until 6:00 p.m. Please send a bag lunch for your child. We do not provide meals on teacher workdays; however, we provide a morning and afternoon snack. Your signed registration form serves as a blanket field trip permission form (backside under "acknowledgments"). The fee for teacher work day is $15.00 over and above the monthly fee.
How to sign up for Teacher Workdays
**Parents must pre-register for Teacher Workday Care!!
You will be given a list of teacher work days with your application. You must check the day or days you need in advance. You may add or remove your child from the list during the first 10 days of the month, prior to the workday. You will be charged the full $15.00 if your child is signed up and does not attend.
Teacher Workdays in 2019 - 2020 which Prime Time is open are as follows:
September 30, 2019

February 14*, 2020
* Snow make-up days for school if necessary

*** The last day of Prime Time: May 21, 2020
Note: Dates may change due to any changes in the District calendar.
Early Release Days in 2019 - 2020 are as follows:

October 23, 2019
February 5, 2020
April 1, 2020
If your child is enrolled full time there will be no extra charge on Early Release days. However, if a part- time child attends an ERD exceeding 3 day’s attendance that week, an extra charge of $12.50 Pro-rated day rate will apply.
Prime Time will be open at the school dismissal on Early Release Days (normally 11:00 am) and will close at the regular time of 6:00 pm. There is no extra charge for ERD.

Tuition and Fees
Monthly Rates for 2019 - 2020 School Year
*Full time a.m. $ 80/month
*Full time p.m. $240/month
*Part time a.m. $ 62/month
*Part time p.m. $159/month
*Full time a.m. & p.m. $250/month
*Part time a.m. & p.m. $169/month

*Morning care is not offered at all sites. Please check with your school’s Prime Time coordinator for availability.
Teacher Work Days $15.00 per day above monthly tuition fee
Registration Fee $25.00/child (one time fee)
Late Pick-Up Fee $10.00 for every 15 minute

 Increments – time begins at closing
Pro-rated Days $12.50 per day (when a child

 Begins mid-month)

Tuition is billed on a monthly basis. Children registered as full-time will not be given credit for any days missed. Children registered as part-time will be charged for any days attended beyond the amount allotted for part-time status.

Tuition is due on the 1st day of each month. If payment is not received by the 5th, a late fee of $15 will be added to your account. If payment is not received by the 10th, you will receive a termination notice. Your child cannot return to Prime Time until payment or arrangements have been made.

Payments
Payments should be mailed to the Prime Time for Kids office or brought by personally to our office at ADR Education Center, 410 Garfield Street, Statesville N. C. There is a drop box on the front door for payments made after 4:15 p.m. Prime Time now offers an online payment option. Please visit www.iss.kl2.nc.us click on PARENTS, click on Prime Time, scroll to the bottom of the page, and click on click here for online payments. Parents can also set up bank drafts for their monthly tuition. Please do not give CASH payments to the Site Coordinators, as they do not have resources to deliver monies on day of payment. *Note – surcharges will be added to online payments. Please check with your financial institution.
Important Calendar Information
Program Hours:
Before School Care

6 a.m. until school begins
After School Care

School dismissal until 6 p.m.
Teacher Workday

6 a.m. until 6 p.m.
Summer Camp

6 a.m. until 6 p.m.
Prime Time for Kids will be CLOSED on the following dates:
September 2, 2019

Labor Day
October 14-15, 2019

School closed
November 11, 2019

Veteran’s Day

November 27 – 29, 2018

Thanksgiving

December 20 – January 3, 2020

Christmas Break

January 20, 2020

Martin Luther King Day

March 9 – 16, 2020

Spring Break

April 10- 14, 2020

Good Friday / School closed
THE LAST DAY PRIMETIME WILL BE OPEN: May 21, 2020
PROCEDURES FOR SAFE ARRIVAL AND DEPARTURE OF CHILDREN
All parents/guardians MUST bring child(ren) inside the school building when dropping off children in the morning. In order to provide for the safety of every child, students are not allowed to enter or exit a car and enter or exit the school building alone. Parents are to accompany their child during these times.
PARENTS ARE REQUIRED TO SIGN THEIR CHILDREN IN AND OUT EACH DAY.
Children will not be released to anyone other than their parents or guardian or someone you have authorized on your child's application. We will ask for identification from anyone we do not recognize, even if they are listed on your application. If an emergency arises and you wish to make special arrangements for picking up your child, you will need to send a note to the Prime Time Coordinator. The Coordinator may call you to verify the note.
*If there are current legal documents regarding custody issues, please provide a copy to the Prime Time coordinator. We are required to release a child to his or her natural parent unless we have a legal document on file that addresses custody. We cannot deny a parent the right to pick up their child unless we have legal documents on site stating otherwise.
Fire drills/ tornado drills
Fire drills are held once a month and instructions are given and posted at each school. Tornado drills are held prior to and during the tornado season.
*Insurance is required
All students registered in our program are required to have medical insurance. In the event of an accident, your personal insurance will be considered primary. If you don't have insurance, you may purchase school insurance. See your site Coordinator for more information.
Playground Safety
Our school playgrounds meet or exceed safety standards recommended by the North Carolina Department of Public Instruction. Our staff is trained to inspect equipment for safety and maintenance needs. Inspections are conducted monthly. The inspection results are posted on the parent bulletin board for your convenience.
The Division of Child Development recommends a different standard regarding depth of mulch on the playground. We are complying with the school standards and not the Division of Child Development standards.
Illness and Medication

IF A CHILD HAS AN INHALER AND OR EPI-PEN, THE PRIME TIME COORDINATOR IS REQUIRED BY STATE POLICY THAT ONE ON BE SITE IF NEEDED. THE ONE IN THE SCHOOL OFFICE MAY NOT BE AVAILABLE IN CASE OF AN EMERGENCY.

In order for the Prime Time director to administer medicine to your child, a permission form for administering medicine must be completed. Medication must be provided in the original container or prescription bottle. The child's name must be on the container. A doctor's note for all prescription and non-prescription medication is required. Please call our offices or the school if you have questions about this policy.

If your child becomes ill while in our care, you will be called to come and pick up your child.

If symptoms indicate a child is becoming ill while in our care, or if the child’s condition changes after arrival at Prime Time, the child will be separated from the other children, and the parent will be notified of the child’s condition. You may be asked to pick up your child.
Children with any of the following conditions must be sent home:
•
Temperature over 100 degrees
•
Strep throat, until 24 hours after treatment has started
•
Two or more episodes of vomiting
•
A red eye with white or yellow eye discharge until 24 hours after treatment
•
Scabies or lice
•
Chicken pox or a rash suggestive of chicken pox
•
Tuberculosis, until a health professional states the child is not infectious
•
Impetigo, until 24 hours after treatment
•
Pertussis, until 5 days after appropriate antibiotic treatment
•
Hepatitis A virus infection, until one week after onset of illness or jaundice
•
Sudden onset of diarrhea
•
When a physician or other health professional issues a written order that the child must be
separated from other children.
Our staff is certified in First Aid and CPR. If your child is injured during play, we will administer first aid and call you. The coordinator will describe the injury to you. We are not medical doctors and will always give you the opportunity to make a decision regarding whether your child should be picked up or stay with us.
Sunburn hurts! Please send a bottle of sunscreen with your child's name attached and we will see that it is applied when needed. A medical permission form, signed by the parent, is required for sunscreen.
Discipline Procedures

All children attending Prime Time are expected to follow the rules set forth in the Iredell-Statesville Schools Handbook as well as the rules specific to the school the child attends for Prime Time.
Prime Time for Kids is not permitted to use:
· Corporal punishment
· Rough handling of students
· Locked confinement of children
· Discipline delegated to another child
The basic discipline policy includes the following action steps:
1. Talking to the child about the problem
2. Removing the child from the group or area if needed
3. Limiting privileges
4. Initiating a period of time-out
5. Consulting with parent
6. Possible suspension from the Prime Time program

Behaviors that cause harm to another child or otherwise of a serious nature may result in direct suspension.
A parent/guardian contacted about behavior problems is expected to cooperate with the Prime Time staff to address and correct the child’s inappropriate behavior.
Children are expected to comply with all regular school rules and regulations. Discipline will be handled by the Site Coordinator, the Program Assistants, and in some cases, by the Prime Time Director.
A student will be suspended from the program if he/she has been counseled and parent has been involved, and his/her behavior continues to be unacceptable. This shall be determined by the Director of. Fees for the remainder of the period of suspension will not be refunded.
The length of suspension will be determined by the Prime Time Coordinator and Prime Time Director.

If the Coordinator and/or Prime Time Director feel that a situation warrants it immediate suspension and/or dismissal can occur without warning to parents
Suspension from Prime Time may occur for the following reasons:
• Serious or unresolved discipline problems,
• Failure to pay monthly tuition by established deadlines,
• Failure to properly register your child, and/or
• Repeated failure of parent/guardian to pick up student promptly at or before 6:00 p.m.
Healthy Snacks/Meals
Prime Time for Kids is committed to serving nutritious snacks to our children. Each snack we serve meets the guidelines prescribed by the Division of Child Development and the US Dept. of Agriculture to ensure our children are eating healthy.
We encourage parents to send healthy lunches on all-day care days. Each lunch should include a fruit, fruit juice or vegetable.
Child Abuse and Neglect Policy
The law requires that school employees report suspected cases of child abuse and/or neglect to the proper authorities

Inclement Weather
Prime Time for Kids will NOT open if Iredell/Statesville schools are closed due to weather problems (usually snow or ice, but may include other weather-related problems).
MORNING CARE: If school is on a two hour delay, Prime Time for Kids will also open 2 hours later (8:00 a.m.).
If school dismisses early due to inclement weather, Prime Time for Kids will not operate. One of the many forms parents fill out at the beginning of each school year addresses your emergency plan if school dismisses early. If it begins to snow or ice after Prime Time for Kids has begun, the Prime Time Coordinator at each site must make a decision about calling parents to come early to pick up their children. We use this plan because of our county's geography. Sometimes it begins snowing in the north or west and the southern end of the county is not experiencing any deteriorating weather (or vise-versa). If your coordinator calls, please be prompt in picking up your child.Safety is our primary concern. We want to make sure every child gets home safely, so please check your phones for Connect Ed messages for delays and closings. Information will also be posted on the main page of the I-SS website. Local radio and TV stations will also be notified of delays and closings.
EMERGENCY DISMISSAL FORM

PRIME TIME

STUDENT’S NAME __________________________________

TEACHER’S NAME__________________________________

In the event of an emergency, requiring us to dismiss school or Prime Time early due to snow or other weather related problems, we must have a plan for getting your child home safely.

Please update your plan with your child’s teacher and Prime Time for Kids when changes in this plan occur.

How will your child get home? __

Phone numbers you can be reached 1st. ___

 2nd. __

Special Instructions ___

Who is authorized to pick up your child?

Name _______________________________

Phone _______________________

Name _______________________________

Phone _______________________

Name _______________________________

Phone _______________________

Parent’s Signature ___

Date ___

ALWAYS HAVE A BACK UP PLAN!!

I have received a copy of the Prime Time for Kid’s Information Handbook. I agree to abide by the rules and regulations governing after-school care and support the staff in their efforts to make Prime Time for Kids a safe and exciting learning experience.

In this handbook, I am given information for the following topics:

1. How to register my child

2. Types of enrollment

3. Withdrawal policy

4. Fees for services

5. Hours of operation

6. Procedures for safe arrival and departure of center

7. Medication policy – Sick child policy

8. Discipline and behavior expectations

9. Inclement weather

10. Healthy snacks/meals

11. Child abuse and neglect policy

12. School Calendar

13. Summary of North Carolina Child Care Law and Rules

Parent’s Signature

Child’s Name

 Director’s Signature

 Date

Page 8
Revised 2017

