[image: image1.jpg]Little Protégés
Early Learning Centre

Of Prince Frederick

Enrollment Agreement

This Agreement is between Little Protégés at 71 Armory Rd. Prince Frederick, MD and

___ (Parents / Guardian), the parents or guardians of ___ (Child). Enrollment will continue until terminated in accordance with section 4 of this Agreement. This Agreement becomes effective upon submission to include applicable Registration and Deposit Fees.

1)
BASIC SERVICES

· Little Protégés will provide child care services that include an enrichment program filled with age appropriate, interactive learning experiences. Active and quiet activities will be balanced throughout the day with individual and group opportunities geared toward the emotional, social, and physical development of each child. Children will be placed in classrooms based on individual age, development, and special needs as determined by Little Protégés staff.

· Little Protégés will operate from 6:30 am until 6:30 pm, Monday through Friday throughout the year, except for closings outlined in the Parent Handbook.

· Full time children will have a daily rest period.

· Nutritious lunches, morning and afternoon snacks will be provided for all full time children excluding infants.
· All children will be assisted with personal care as needed.

· Little Protégés will make reasonable efforts to safeguard children’s personal items, but will not be responsible for lost or damaged items.

· Little Protégés staff will report any suspicion of child abuse, neglect or endangerment to the proper authorities.

2)
PAYMENT EXPECTATIONS

· Tuition is due prior to care rendered. Payments may be done on a bi-weekly or monthly basis by check, cash, or credit card.
· A Registration Fee of _______ will be due upon enrollment and annually thereafter.
· A Security Deposit will be collected upon enrollment, equal to one week’s tuition. The deposit will be held and applied toward the final balance provided the center has received a two week written notice in advance.
· A sibling discount of 10% off the oldest child’s tuition (or the lesser priced tuition) will be offered to families with two children attending the program.

· A $25 fee will be applied to all returned checks.

· A late fee of 5% per day will be applied to your account for every day payment is late unless prior arrangements have been made with the Owner or Director.

· Little Protégés reserves the right to terminate care if payment is late for more than one week.

· Tuition rates will be reviewed annually, and parents will be notified in writing of any changes or increases before they go into effect.

· Tuition is due regardless of holidays, holiday break, illness, vacation, or inclement weather. In times of inclement weather, Little Protégés will make the decision to close independently, and will place announcements on School’s Out website for inclement weather closings, delayed openings, or early closings into consideration. Please register at www.schoolsout.com and Little Protégés in under Child Care.
· The Summer Program will offer events and fieldtrips that will require an additional Activity Fee. Children ages 18 months to 4 years will pay $_______ and children 5 to 12 years will pay $______.
· Little Protégés closes at 6:30 pm every evening. There will be a fee of $1.00 per minute, per child charged for any child remaining at the center beyond 6:30 pm.
3) PARENTAL OBLIGATIONS

· Submit all required enrollment paperwork, to include but not limited to, all medical requirements, prior to the first day of attendance.

· Sign in children upon entrance of the center and sign out children upon departure, daily.
· Escort children to their classroom and never leave them unattended or unsupervised.
· Submit any changes in authorized ‘pick-up’ persons in writing prior to the child’s release. All authorized persons must have valid photo identification.

· Notify Little Protégés if your child contracts or is exposed to any communicable illness or is absent for any other reason. Children should be picked up immediately when parents are notified of illness.

· Inform the center of any changes to contact information, medical status, etc. to keep your child’s enrollment file current..

· Provide the center with at least two weeks advance written notice prior to withdrawal or forfeit the deposit.

· Abide by all policies and procedures as outlined in the Parent Handbook.
4) TERMINATION OF ENROLLMENT

Enrollment will be considered terminated if:

· Parents provide Little Protégés with a minimum of two weeks written notice of withdrawal.

· Payment is delinquent beyond one week without prior arrangements authorized by the owner or director of the center.

· Parents failure to comply with this Agreement, the Parent Handbook, or Licensing Regulations.

· Little Protégés, in its sole discretion, determines it is unable to meet the needs of the child or that it is not in the best interest of other children enrolled to have the child continue in attendance.

5) MEDICAL TREATMENT AUTHORIZATION

In the case of an emergency medical situation, the center is authorized to obtain medical treatment as necessary. Parents agree to pay all expenses incurred in connection with treatment. Little Protégés will make every reasonable effort to immediately notify a parent or emergency contact. Parents authorize transportation to the nearest medical facility and authorize any licensed physician or medical center to treat the child in the event of an emergency.
6) PHOTOGRAPH / VIDEO RELEASE

Little Protégés is authorized to photograph/video the children and use the resulting photographs for any school related use including but not limited to news media, promotion and security monitoring. The parents release all rights, title, and interest in the finished photographs/video and negatives.

7) EMPLOYEE RETENTION

It is the intention of Little Protégés to hire and retain top quality teachers and care givers to provide the best quality program for all of the children enrolled. For this reason Little Protégés requires that parents do not employ or attempt to employ any person employed by the center for a period of 6 months after their employment by the center terminates. Failure to comply with this policy will result in the parent agreeing to pay a $1,500 placement fee.
________________________ is enrolled M T W T F . The current tuition for this program is $______ per week.

(Child’s Name)

(Circle Desired Days)

I have read and understand the policies included in the Little Protégés Enrollment Agreement and Parent Handbook. I am also aware of the financial obligations for the program I have selected.

__

 Signature of Parent or Guardian

Date

 Signature of Owner or Director
 Date

Office Use:

Registration Fee Due
$________

Registration Fee Paid
$________
Initial _______
Security Deposit Due
$________

Security Deposit Paid
$________
Initial _______
Activity Fee Due
$________

Activity Fee Paid
$________
Initial _______

 Initial

 Initial

 Initial

 Initial

 Initial

 Initial

 Initial

*Please note that the word ‘Parent’ is used throughout this agreement and is meant to include Guardians in all statements.

