Coventry Kids Infant/Toddler Center Parent Handbook

1548 Main Street
Coventry, Connecticut 06238
860.742.7890

Fax 860.742.6300

www.coventrykids.com
Like us on FaceBook
I. Purpose

The purpose of Coventry Kids Infant/Toddler Center is to provide a healthy, happy, and playful environment that enhances and enriches the children and encourages their growth. Our philosophy is that children develop and learn by building on acquired skills and knowledge. Children thrive on routine, consistency and a well-developed schedule will be critical to achieving that structure. Coventry Kids Infant/Toddler Center offers your child a well-balanced program to help them begin their daycare/preschool experience with great success. Coventry Kids Center has an open door policy and welcomes visitors.

II. License

Coventry Kids Center is a state licensed childcare center. For additional information on licensing requirements for Coventry Kids Center, please contact the State of Connecticut, Department of Public Health, Division of Community Based Regulation of Child Day Care Licensing Programs.

III. The Director and Head Teacher

Carolyn Dulac graduated from Castleton State College in 1991 with a BA in Elementary Education. She was a Connecticut certified teacher and has been working in the daycare profession ever since. In 1995, she established her first daycare business, operating an in-home facility called Charlotte’s Web Childcare. On April 1, 2002 Coventry Kids Center was opened and over the past several years she has provided dozens of Coventry’s children with quality childcare. Carolyn has experience with a variety of different aged children and has made a career dedicating herself to their care and well-being.
IV Staff

The staff at CKC is made up of the best of the best when it comes to the care of your children. After being interviewed by the Director AND the children of CKC all staff members are required to have a fingerprint and background check. Within 3 months of being employed they need to be certified in Infant/Child CPR, Adult CPR, Epi-Pen, Administration of Medication and First Aid.
V. Daily Schedule

Your child’s day will begin with a warm and welcome greeting, followed by a quick word with your child’s teacher to update them on your child’s morning and daily needs for their day to be a successful and happy one. While at Coventry Kids Center your child will enjoy a loving and caring environment that will include but not be limited too, tummy time, mat time, exersaucer and play time, individual cuddle time and group socialization. Their day will be rounded off with personal feeding and nap times. Weather permitting there will also be outdoor time. A daily report of your infant’s day including feeding, diapering and nap times will be sent home everyday.

VI. Outdoor/ Weather Policies

CKC believes that outdoor play is a very important part of a child’s development. We will go outside everyday possible that falls into the following guidelines:

· It is 32 degrees or above (this includes wind chill temp)
· The playground is safe from ice

· It is 95 degrees or less with comfortable humidity (to be judged by director or assistant director)

· Playground is clear of large puddles and excess wetness from rain/dew

The appropriate clothing should be provided daily so that determination can be made on a day-to-day basis by the director and/or assistant director. Every child will be expected to follow the guidelines set up above by CKC.

VII. Bottles and food
All bottles, formula, spoons, food and bibs, will be provided daily by the parent. All items must be clearly labeled with your child’s name. Bottles and dishes will be rinsed out by CKC staff, but must be brought home every night to be washed; all snacks and lunches for toddlers will also be provided solely by each child’s parents. When providing snacks and lunches please be sure to cut all of food so that it is ready to eat. The Infant/Toddler room is a peanut free room to help reduce any allergic reactions for those children who are too young to have peanut products.

 VIII. Naps

The State requires a naptime for each full-time child (a child who attends for 5 or more hours a day). Coventry Kids Center will provide a crib/pack-n-play or cot for each child. Parents are asked to provide a sheet and blanket. Parents will be asked to bring in these items each Monday and then take them home every Friday to be washed. Please label all items with the child’s name.

IX. Supplies

Parents will need to supply diapers, wipes and any needed ointment. There should always be a few full sets of extra clothing as well.

X. Diapering and Toileting

Diapering

Diapering will be done every two hours or as necessary. A CKC staff member will begin by washing their hands with soap and warm water and applying gloves. The child will be laid on a clean changing area and then changed using the infant’s own supplies that have been provided by their parents and labeled with their names. The infant will be cleaned, powdered and ointment used as necessary. When the new diaper is in place the infant’s hands will be wiped down with a fresh wipe and the infant will rejoin the daily routine. The soiled diaper will be wrapped inside the soiled gloves and properly disposed of by placing it in the trash. Then the changing area will be cleaned and wiped down with bleach solution and the CKC staff member will again wash their hands with warm soap and water and apply hand cream. CKC staff will then document the infant’s diaper change on that infant’s daily log.

Toileting

Using the toilet by toddlers will begin by having the staff member wash their hands with soap and warm water, drying them properly and then putting on gloves. The toddler will be helped by the staff member to remove their pants and then they will be placed on the toilet. After encouragement and praise the child will then be wiped and cleaned up by the staff member. The toddler will then wash their hands and return to the daily schedule. The staff member will clean up the bathroom, throw away their gloves and wash their hands with soap and warm water, finishing with an application of hand lotion.

XI. Hours and Days of Operation

Coventry Kids Center is open from 7:00am to 5:30pm Monday through Friday. If a child’s parent is late in picking up, a phone call to the parent will be made and, if necessary, a phone call to one of the emergency contacts will be made. Two staff members will wait with the child until someone authorized to pick up arrives. Late pick-ups will incur a $10.00 fee per child for the first 15 minutes and for every 10 minutes thereafter an additional $10.00 will accrue. Payment of these fees will be due the next day. If a child is not picked up within 45 minutes of closing the police will be called.
Coventry Kids Center will be allowed 3 emergency days each calendar year that it may close due to electrical problems, snowstorms or any other reason that opening would be unsafe for the staff or children attending CKC. These days will require full payment. The closing will be posted on channel 3 WFSB and 30 NBC30 and on Facebook.
Also CKC will close one day during the year for staff development. Parents will be given 3 weeks’ notice as to what day we will be closed.

Coventry Kids Center will be closed on the following holidays for 2017:

Labor Day

Re-Opening on January 2, 2018
 Columbus Day

President’s Day

Thanksgiving Day

Good Friday

Friday after Thanksgiving

Memorial Day

 Christmas Break Closing at 3:00PM on December 22
Fourth of July

You will need to find alternate care for your child on these days. However, a full payment is due, including Christmas break (vacation days given to families are not allowed to be used during CKC days off or closures) If any of the above holidays fall on a weekend, Coventry Kids Center will follow the State’s observance of the holiday.

XII Vacation Days

Each child will be one week vacation per calendar year. Please submit a written letter at least two full weeks in advance containing the week you will be using as your vacation time. This week will not require payment. Unused vacation days expire at the end of the calendar year and cannot be used as a form of payment, including your two week withdrawal notice. You must be enrolled at Coventry Kids Center for 6 full months before utilizing vacation time.

XII. Tuition

Coventry Kids Infant Program accepts children from the ages of six weeks – one year (or when your child is deemed ready to be moved to the toddler room by CKC staff). The fee for full time care is $237.00 per week.

Coventry Kids Toddler Program accepts children from the ages of one year – 3 years (or when your child is deemed ready to be moved from the infant or to the daycare 3-6 year old program). The fee for the toddler program is $212.00 per week.

Payments are due on Monday of each week and are in advance of the week ahead If your child is absent on Monday, payment is due the morning your child returns. Payment can be made by cash, credit card or check made out to Coventry Kids Center. Any returned check will result in a $25.00 penalty fee.

If your bill has an outstanding balance of $500.00, you will have ONE WEEK to pay it in full or your child will not be allowed to return to CKC, but full payment of outstanding bill will still be required. Once your bill is paid in full, if your child’s spot is still available, your child may return.

Care 4 Kids clients will be responsible for payment in full until CKC receives its first check. If there is a balance owed to you it will be left as a credit on your bill. If your approval with Care 4 Kids is discontinued payments are your responsibility and will need to be paid in full for your child to continue enrollment at CKC.

XIV. Supervision of Children

Teacher-to-children ratios shall be maintained at all times by employing the correct number of staff for the amount of children enrolled. Each teacher will be assigned a group of children and will stay with that group at all times.

XV. Discipline

Discipline will be discussed in detail with each parent during the interview process prior to enrollment. It is important that discipline is consistent between parents and your child’s caregiver. The most important part of discipline is that when a child behaves in an unsatisfactory manner that he/she understands why it is unacceptable.

 If such behavior happens, the teacher will try to re-direct the child to turn his/her focus to something else. If the behavior still poses a problem a “time out” may be implemented. A time out will only last as long as a teacher feels it is necessary but will not last more than the equivalent of one minute per each year of age for the child. The time out area in each room will be in a place where the child can be removed from the situation while the teacher is still able to properly supervise that child as well as the rest of the group. If the behavior continues, a parent will be notified of the incident.

Biting is a common infant/toddler behavior and parents will be notified in person if their child exhibits this behavior. Each case will be handled on an individual basis where CKC staff and the parent will work directly together to solve the problem.

During a child’s day at Coventry Kids Center he/she will learn to know what rules and guidelines are to be followed and what is deemed acceptable behavior. Limits will be set for the children to allow them to become accustomed to what is expected from them during their day. Setting limits will help them to learn their boundaries and curb their own behavior, therefore resulting in a minimum amount of discipline being necessary.

It is just as important to encourage good behavior as it is to discipline inappropriate behavior. As such, sticker charts will be used to promote and recognize positive behavior.
In extreme cases, if after teachers and parents can not resolved a discipline problem that becomes chronic and is endangering the well being of the other children and their days at CKC that child will be asked to withdrawal from CKC, effective immediately.

Corporal, abusive, neglectful, humiliating, or frightening punishment is strictly prohibited and may be punished by law.
XVI. Physicals, Medications and Health Policy
Each child will require a physical before enrolling in Coventry Kids Center. A form will be included with your enrollment package. These forms need to be updated yearly per State requirements.

Coventry Kids Center is licensed to administer the Epi-Pen as well as prescription and over the counter medications with the proper forms filled out by your child’s doctor.

If there is a medical emergency appropriate first aid will be given to the child and 911 will be called. The initial caregiver will stay with that child until help arrives while other staff take the rest of the children to a safe activity away from the medical emergency. A phone call to the child’s parent or emergency contact person will be placed as well.

For medical situations that do not require medical personnel a staff member will take the child to the kitchen area and provide the proper first aide for that injury. After the child has been cared for, and if they are able to, they will be returned to their class. The staff member will make a decision as to whether or not the child’s parents need to be called and told about the incident. If they can not return comfortably they will be placed in the office with a cot. The staff member will then make a phone call to the parents to inform them on the incident.

For both scenarios injury reports will be filled out and filed in the child’s file and a copy will be given to the parent.

Coventry Kids Center Health Care Policy

For the well being of your child and all of the children in our center, we do not provide sick child care. If your child has any of the symptoms listed below, the child should stay home. If your child becomes ill while at CKC, you will be notified to pick him or her up immediately. Every effort will be made to isolate your child from other children for the protection of all other children as well as the staff. Your child should be picked up within an hour of the time you are called. The staff will give you written guidelines as to when your child may return to CKC.

We will consider your child to be ill if he or she exhibits any of the symptoms below:

· Any illness or behavior that prevents the child from comfortably participating in CKC daily activities or that results in a greater need for care than what CKC can provide without compromising the health and safety of the other children and staff

· A fever of 101.0 taken using our digital ear thermometers. Child may return once they are fever free without medication for 24 hours.

· 2 or more episodes of diarrhea. The children may return after being diarrhea free for 24 hours.

· Vomiting. The child may return after being vomit free for 24 hours.

· Abdominal pain that continues for more than 2 hours. Child may return when they are pain free.

· Mouth sores combined with drooling. Child may return with a physician’s note that states the child is noninfectious.

· Quickly spreading rash/hives or a rash/hives with fever or behavior change. The child may return when a physician has determined that the illness is not a communicable disease, with a note
· Conjunctivitis (Pink Eye). The child may return with a note from physician stating the child is no longer contagious.

· Impetigo. The child may return 24 hours after treatment has been initiated with a physician’s note.

· Strep Throat. The child may return 24 hours after treatment has been initiated with a physician’s note.

· Head lice. The child may return when they are completely free of head lice as well as the nits (eggs)

· Scabies. The child may return after first treatment has been given with a physician’s note.

· Chicken Pox. Child may return when all lesions have dried and crusted. This is usually 7 days after the onset of the rash.

· Ring Worm / Pin Worm. Child may return to school after treatment has begun along with a physician’s note.

· Hand, Foot and Mouth. Child may return once they are blister free and the lesions have dried and are crusted.

· RSV / Bronchiolitis. Child may return when they are symptom free with a physician’s note.

· Influenza/Flu. Child may return when symptom free with a physician’s note.
XVII. Emergency Numbers and Pick Ups
Phone numbers of the parents’ daily whereabouts will be kept on file. If there are any changes, please keep the files current. At least two other emergency numbers will be required on file.

If anyone besides those who are on your child’s pick up form will be picking up your child on a given day, a written note must be provided in advance. Please include the person’s CT driver’s license number and inform that person that his/her license will be checked. If the teacher was not informed, the child cannot leave until a parent is reached by phone and the pick up is confirmed.
XVIII. Fire Policy

In the event of a fire, the children will be placed in the stroller or carried to the nearest exit of the building according to an established and practiced evacuation plan. The Director/Head Teacher will take the attendance book and the children and teachers will congregate next door at the home maintain by St. Mary’s Church.

XVIV. Enrollment

Coventry Kids Infant/Toddler Center will accept children from age six weeks through approximately three years. Successful enrollment is dependent upon all health forms, registration forms, and emergency forms being filled out and placed on file with Coventry Kids Center. To reserve a spot, a non-refundable registration fee of $100.00 is required.

We reserve the right to cancel this contract within a 4-week trial period. If Coventry Kids Center is not a good fit for your child we may feel that your child would be better suited with another childcare provider. You will receive a 2-week notice of the cancellation of the contract.

Please note that the parent or parents who signs the enrollment form for the child(ren) is financially responsible for tuition.

XVIV. Withdrawal

If you plan to withdraw your child, a written letter must be submitted 2 weeks prior to his/her last day. If this is not done, payment is due until 2 weeks after the letter is received. Please note that your free vacation week can not be used as one of your two weeks notice. Currently, we are not accepting children in need of short-term care. If you are looking for short-term care, please notify us of this desire prior to enrolling your child.

*This handbook may change at any time with a 30-day notice.
Parent’s Agreement

I/We have read and understand the contents of the Coventry Kids Center’s Infant/Toddler Parent Handbook and agree to comply with the stated rules and procedures and the financial terms and conditions. I/We understand that it is our responsibility to contact Coventry Kids Center with any questions I/We have about the information contained in the Parent Handbook.

By signing this agreement you also acknowledge that you have been explained and/or have discussed the Coventry Kids Center disciplinary policy (section XV).

I/We agree to hold harmless Coventry Kids Center from all legal claims arising as a result of personal injuries sustained by children I/we have enrolled at this childcare center.

*_______________________________ *_________________________________

Parent/Guardian Signature Parent/Guardian Signature

________________________________ __________________________________

Date
 Date

