PARENT HANDBOOK

TSL ADVENTURES

TABLE OF CONTENTS

I

CHAIN OF COMMAND

II

THE TSL WAY

III

VISITORS POLICY

IV

SIGN-OUT PROCEDURES

V

PROGRAMMING

VI

BEHAVIORAL EXPECTATIONS

VII

PERSONAL PROPERTY

VIII

HEALTH CARE POLICIES
IX

PAYMENT POLICIES
X

NETWORKING
I
CHAIN OF COMMAND

TSL Adventures LLC was formed as a partnership between Thomas Styles, Shameka Brown-Johnson, and Lynette Smith. The TSL partners are the highest level in the chain of command and serve as program administrators. Issues or grievances should be aired to one of the partners only if the director’s supervisor or program director cannot offer resolve.

*TSL’s company partners also serve as financial managers for the company. All inquiries regarding pricing, enrollment, billing, payments, receipts or any other questions related to the financial end of the business MUST be directed to Mr. Styles. Information obtained through any other person in the company may not be deemed valid. He can be reached at 368-2653 or by emailing tsladventures@gmail.com.
Next in the chain of command is TSL’s Director Supervisor. This person is responsible for training our site directors, coordinating our site directors in their day to day activities, monitoring their development, program development, responding to parent issues where applicable, and assisting to keep all sites in compliance.

Next in the Chain of Command are the TSL Adventures directors or site coordinators. These staff persons answer to the TSL partners. They are interviewed, screened, reviewed, and evaluated by the TSL partners. They direct subordinate staff, and handle all aspects of program implementation and organization in fulfillment of the framework laid out for them by the TSL partners.
Finally, each site includes a number of support teachers who interact with children on site, respond to the needs of the children in their care, supervise small and large groups of children, implement activities, engage positively with parents, and respond to the direction of their site director.

II
THE TSL WAY

The TSL way is best stated in the TSL pledge: As a TSL friend we pledge to do our best, have fun each day, and to be helpful to others as we share and learn together.

The mission of each TSL program (summer, early childhood or wrap around) is to create a community that reflects a high behavioral standard. The design of each program fosters independence and establishes a family where children feel safe, nurtured and loved. TSL Adventures hampers competition. They support cooperative endeavors and urge unification over division.

Children will come home reciting the pledge and clapping the chant. They will use the phrase “TSL way” in many of their exchanges with other children. “That is not the TSL way.” Or, “That’s the TSL way!”

The partners rest on two big principles to achieve a positive environment at all times. This includes a high level of teacher involvement and the use of a cooperative framework. With these two key ingredients the children thrive.

The TSL mission statement can be found online at www.tsladventures.net
III

VISITORS POLICY

Visitors are those people who are not employed by TSL Adventures and who come into TSL programs during functioning hours. Parents who come to pick up their children are not considered visitors. Nor are employees of the facility from whom TSL rents space. A visitors’ exclusion policy will be typically displayed on the front door or in the parent area to define who is and is not considered a visitor.
Anyone entering a TSL program who is defined by the exclusion policy to be a visitor must sign into the visitors log book and affix a visitors badge to their clothing where it can be viewed. They will return the badge upon leaving and sign out in the visitors log book.

Parents who wish to visit have the right to come in and view the program at any time. Likewise a parent cannot be disallowed to come into the program for any reason. However, a parent or relative who comes for reasons other than to pick up a child must sign into the visitors log book and take a badge.

Visitors are not allowed to work with children without direct supervision by the program director or one of the cleared support staff.

IV

SIGN-OUT PROCEDURES

Children will be coming into the program at dismissal (in summer by being dropped off by a parent or guardian) and will be logged in by the program director or supervising teacher each day with the time of arrival. The sign in sheet will then be placed on the sign-in/sign-out table. The adult dropping or picking up the child from the program must enter the operation space, sign out the child by listing the time of pick up and initialing.
Only an adult on the approved student pick up form will be allowed to take the child home. Anyone picking up a child from the program is subject to an identification check (even parents, and especially in the first few weeks). If an adult who comes to pick up a child is not on the approved pick-up sheet, then he will not be allowed to sign the child out until verbal permission is given by the parent.

In the case of their being separate residences for a mother and father, careful arrangements should be made about who is picking up the child and when TSL Adventures cannot refuse any parent, except by court order (and we must maintain court documents on file) the right to sign out their child from the program.

All children should be signed out in accordance with TSL's hours of operation lest late fees of a dollar per minute late be added to the weekly payment.

Children can be signed out at any time during the hours of operation, but there is no pro-rated fee for taking a child out early. A given family will incur the entire fee for a particular day once the child has been signed in for that day regardless of the time spent in the program.

Parents should refrain from bringing their pets to TSL, especially larger dogs and other creatures, even if leashed. Children are not allowed to engage animals while at TSL for liability purposes.

Additionally, public school families who use TSL services from an off site campus from September through June are asked to make a weekly report to the site director related to their child’s attendance plan for the week. If a child is suddenly ill or for some reason will not be attending the program when he is scheduled please call the site director to notify him of this. The site director will make calls if a child anticipated to attend is not present on a given day.
V

PROGRAMMING

TSL Adventures will provide programs in the morning from 7 a.m. (morning care is not offered at every location, see cover page for details of each site offering) until the start of school each day during the school year. In the afternoon the programs will operate from dismissal until 6 p.m. during the school year. TSL will operate half days when necessary, and on special holidays as well in select locations. Fees vary by location.
The after school program carries an underlying structure and presents a variety of motivational independent choices for children daily. In most cases, children will be independently playing in a “center” such as beads, play dough, foosball, air hockey, board games, video games, the reading corner, toys, coloring/art, or involved in a structured club activity, many of which are offered during the day. Homework club is one of the clubs that is offered each day. Some other club options can include drama, salon, club rock, science, baking, fitness….ideas fluctuate. An important part of the afterschool program is the daily community meeting that typically takes place around 3 p.m. Children gather as a group and share news, happenings, songs, chants, introductions etc….it is a defining element of the TSL afterschool program at all locations.
During summers and vacation weeks, the TSL programs are structured with teacher led activities comprising the bulk of the day from 9-4:15. The hours of operation during the vacation and summer programs are 7:30-5:30. Parents are encouraged to inquire within regarding our highly specialized and unique format, which we otherwise keep guarded the result of pending franchise options that the company's owners are seeking to establish.
Regardless of the program, children will be given a basket each day to put their personal belongings. Their belongings need to be kept in these baskets until pick-up time. TSL is not responsible for lost items. Children are encouraged to keep organized, but it is not uncommon for things to go lost or missing during program times. There is always a lost and found box or basket somewhere nearby!
Parents will need to provide a daily snack for children in program (Sept-June) TSL will keep CACFP approved snack on site available on request. During the summer program and vacation periods there will be no restrictions on peanut products, but children who bring in peanut products will eat in an area separate from those who have an allergy, if applicable. Hand washing is always an important part of the day regardless of whether or not there is a child with allergies on site. When participating in half days or full days of care children should be provided with their own bagged lunch and at least one snack from home unless notified otherwise. On special occasions pizza is ordered and drinks provided for a $4 fee.
During summer and vacation periods children will not be allowed to use electronics including games systems, cellular phones or any other electronic gadgets between the hours of 9 and 4. TSL Adventures will not take responsibility for any lost belongings during the program times.

All TSL sites are registered with the Office of Child and Family Services.

TSL conducts monthly fire safety drills at all of their sites in accordance with the rules of OCFS.
All TSL sites have an approved health care plan, a shelter in place plan, and emergency evacuation plan, which is available for review.
VI
BEHAVIORAL EXPECTATIONS

TSL Adventures provides a safe, nurturing, family community. Children will be trained in appropriate expectations, more specifically in the TSL way. We have high expectations, as stated in our pledge, and it is these expectations that the children will strive to reach through social training and intervention.
TSL Adventures uses positive discipline strategies that are more geared toward social training than in punishment. As educators, the program owners believe that child behavior is directly affected by the management of the program. In essence, the TSL programs and their expert delivery leave little room for blame if a child is not responding appropriately to the environment.
TSL Adventures is not a program that will serve children who consistently demonstrate abusive behavior that impairs the ability of other children or staff to feel safe and comfortable. Children opting not to live up to the TSL way may face suspension or dismissal from the program.

Behaviors that may deem a child a liability to the program’s effective operation include swearing, fighting, disrespect of teachers, bullying (physical or mental), acting out in a sexual way, refusal to participate and/or live up to the expectations of the TSL program.

TSL's program owners attempt to work with families by documenting behaviors, conferencing with parents, and implementing various behavior plans (in some cases), but if these methods do little to demonstrate that the TSL programs can reasonably accommodate a given child's needs then that child will likely be released from the program.
The program owners reserve the right to release children whose needs are not being met in the context of the program. Any child who is released will only be allowed to continue in the program up to 5 days after notification of disenrollment is received by the parent or guardian. Notifications of disenrollment may be given by phone, in person, or via email letter.
In some cases, and because the summer and afterschool program formats differ so much, the program owners may observe that a given child is able to function well in the afterschool context, but not in the summer program context. In this case, the program owners may prohibit a child from participating in the full week program while still allowing them to participate in the afterschool programs. The choice to do so would be made by the child's parent.
VII

ELECTRONICS AND PERSONAL PROPERTY

As per OCFS regulation, children attending a TSL program are not allowed to have personal electronics out during program. These devices can be stored with their personal belongings, but will not be allowed out during program hours.
Regarding electronics or any other personal items that are brought into a TSL program i.e. toys, clothing, games, valuables etc. TSL is not responsible if these items become lost, stolen or damaged. We strive to help children with their organization and to give proper caution about bringing their personal items to TSL, but we cannot guarantee these items will remain safely maintained.

TSL also does not get involved with the trading of toys, cards or other personal belongings. If a personal item is traded to another child during program hours we cannot guarantee that this item will be returned.
VIII
PAYMENT PROCEDURES

Afterschool program

TSL Adventures operates several afterschool program sites. The company does not have a uniform payment schedule for all program sites, therefore September-June rates are not listed in the handbook. These prices can be obtained by calling one of the program owners or by previewing the website at tsladventures.net.
SUMMER RATES (updated 2014)
	Number of Children
	1 week
	2 weeks
	3 weeks
	4 weeks
	5 weeks or more

	1

	$190
	$180

Per week
	$170

Per week
	$160

Per week
	$150

Per week

	2

	$325
	$305

Per week
	$280

Per week
	$260

Per week
	$250

Per week

	3
	$400
	$375

Per week
	$350

Per week
	$325

Per week
	$300

Per week

	Daily Rates
Per child
1/2/3
	$40/$70/$90
	$40/$70/$90
	$40/$70/$90
	$40/$70/$90
	$40/$70/$90

	
	[image: image1.png]

	[image: image2.png]

	[image: image3.png]

	[image: image4.png]

	

Families should pre-register for summer childcare as early as possible. Your registration for various weeks in the summer program is a binding commitment (see registration and payment policies in appendix). All changes in a family's summer registration whereas the deletion of weeks is concerned can be made without incurring a fee up until June 1. After June 1 families may opt to add more weeks to their registration, but must pay a $75 cancellation fee for each week that is subtracted from a registration per child. For families enrolling after June 1 the registration is considered binding after 3 days of validating the registration.
December, February, and April break care rates vary. The prices for a given vacation care week will be established and advertised in the weeks prior to the given program date. Vacation camp must be paid for at the time of registration on our website. All registrations must be initiated on our website in order for a child to be enrolled. www.tsladventures.net
From September-June, payments can be made at the time of invoicing or at any time during the given month. Accounts not brought up to date at the end of the given month will be flagged and a notice of delinquency will be sent to the family. Families will have 5 days to pay past due balances or risk suspension of services.
For the summer program, payment for each week is required the day the child arrives for the week of care. If by Tuesday of each week during the summer program the weekly fee is not received, the child will not be permitted to attend until the money due for that week is provided.
An extra charge of $1/minute will be billed to the weekly charges for those parents who arrive after the scheduled program hours to pick up their child.
Parents will be given hard copy invoices of payments due or emailed invoices on a weekly basis. You may use these invoices as references and always check with the financial manager if you are having a billing issue.
TSL Adventures is an LLC and does provide a tax id number upon request. We also will provide you with a weekly or cumulative receipt upon request.
IX
MEDICAL

TSL Adventures has an approved health care plan. Each registrant has filled out an information form, which tells about your child’s special needs.

Basic first Aid materials are kept in supply such as band-aids, gauze, and ice packs. Children will be treated for minor injuries. Any injury requiring treatment will be recorded in an incident report. Parents will be notified of the event and how it was treated.
TSL Adventures is able to provide medication at Sacred Heart and Guilderland only at this point during the school year, but can administer emergency medications at all of the sites. This includes Epi-pens, nebulizers and inhalers. Any parent requiring a specialized medications administrations should notify the program directors in order to obtain the proper paperwork.

Hand washing will take place prior to eating a snack, lunch, or after active play. Regular hand washing will be vigorously emphasized during the course of the program hours as well as proper ways to cough and sneeze. Tables will be washed with appropriate sanitizing agent after each use and the facility will be kept clean.

Any child who complains of illness (headaches, fever chills, stomach ache, heavy cough) will be isolated in our makeshift “infirmary”. The parent will be contacted for immediate pick-up. Daily screenings upon entering the program will be conducted by the program director or supervising teacher and if a child is thought to be ill the parent will be contacted for immediate pick-up.

Regarding the pick-up of a child. Parents are expected to have a plan in place that will ensure a child who needs to be sent home early for medical or behavioral reasons can be sent home within a reasonable time frame, considered by TSL to be no more than 30 minutes.

Please keep TSL Adventures updated with phone number changes and emergency information updates.

X

NETWORKING

TSL Adventures is aggressively expanding its operations and is always looking for new families who will grow with us.

Help TSL spread the word to other people about the TSL programs. The program owners frequently offer promotional deals with referrals, which will be announced in the community emails.

The program owners want families to come to value the after school childcare experience as more than a simple babysitting service but a chance for children to continue their educational and social growth beyond the school hours. TSL is redefining school-aged childcare in its present state and seeks to continue to help in the productive evolution of school-age childcare.

Take part in the journey by spreading the news and giving your children a chance to be with us in our year round programs.

Appendix A: Notes Home
Note Home

This note is regarding an issue or behavior from today’s program. The issue recorded does not reflect the high behavior expectations of TSL. This slip should be signed and will remain in your child’s file at TSL. Please review and discuss it with your child. Three or more write ups can result in dismissal from program. TSL strives to maintain a warm, respectful and safe environment for everyone. This climate is dependent on the conduct of each and every child in the program. Ongoing behavioral issues will be monitored closely and appropriate action taken.

Childs name__ Date_____________________

Description:__

Witness:__ Time_______________

Parent Signature:___

Appendix B: Summer and Vacation Program Registration and Payment Policies
ENROLLMENT POLICIES

SCHOOL AGE PROGRAMMING

AFTERSCHOOL

· All families will pay an enrollment fee of $25 upon registering. Registration fees are not applied to the monthly program fee.

· An enrollment submitted through the website will be immediately discarded if the enrollment fee is not paid at the time of enrollment.

· Monthly fees may be pro-rated for the month enrolled, if that enrollment is submitted after the first week of the month.

VACATION PROGRAMS

· Payment for the program will be made for in full at the time of registration. No refunds will be made if the child does not attend after payment has been submitted.
· An enrollment submitted through the website will be immediately discarded if the enrollment fee AND program fee is not paid at the time of enrollment.

SUMMER

· All families will pay an enrollment fee of $25 upon registering. Registration fees are not applied to the monthly program fee.

· All families will also pay a deposit equal to $150 upon registering, which will go toward the summer balance. These deposits are non-refundable after June 1.

· An enrollment submitted through the website will be immediately discarded if the registration fee and the required deposit is not paid at the time of enrollment.

· TSL is not making any changes to summer registration invoices whereas the deletion of days or weeks are concerned after June 1 of the given year. All families will receive an electronic summer invoice no later than June 20 of the given year.

· A family agrees to a cancellation fee in the amount of $75 per child for each week of care that is rescinded after the June 1, including registrations received after June 1. Families who are registered for part time programs will pay a cancellation fee equal to 50% of their weekly fee.

· A family that registers for summer care after the June 1 deadline is immediately obligated to their commitment with the receipt of their registration fee.

· A family can opt to add days or weeks at any time during a summer or vacation program as long as there is available space.

· TSL Adventures will not refund money or lessen the amount of an invoice subsequent to the deadlines outlined above. If a child is sick, the family opts not to send the child on a given day, or if the center is closed for inclement weather there will be no refunds of money and families will be held accountable to the original statement balance. Some exceptions may be made if a child is severely injured or is unable to attend for a long duration resulting from sickness or injury. In these cases, a doctor’s note will be required.

· Balances should be paid in weekly installments over the course of the summer period.

· All summer balances must be paid in full by the last session of the summer, regardless of any specialized payment plan a family has made with TSL Adventures.

EARLY CHILDCARE PROGRAMMING

ENROLLMENT (APPLIES YEAR ROUND)

· All families will pay an enrollment fee of $25 upon registering. Registration fees are separate from your regular deposit and tuition fees.

· All families will pay a deposit in the amount of two weeks of your child’s tuition, which will be held as a security deposit against your last two weeks in the TSL program. All families will have the option to pay that deposit immediately, but all deposit balances must be paid in full within the first 30 days.
· All families agree to pay the weekly tuition by Thursday of each week. Families who are in two weeks arrears will be sent notification of pending dismissal from program.
Parent Handbook Review Testimonial

I have reviewed the hard copy or electronic version of the parent handbook and agree to the policies described.
Parent Signature___

Date____________________________________

