THE MONTESSORI
SCHOOL
OF HUNTSVILLE
Established 1965

PARENT HANDBOOK

ELEMENTARY CLASS

15975 Chaney Thompson Road

Huntsville, Alabama 35803

(256) 881-3790

www.montessorihuntsville.org

MISSION STATEMENT

The Montessori School of Huntsville educates toddler through upper elementary children to help them realize their fullest potential for learning, and to prepare them for a life of purpose, integrity and academic accomplishment in the larger community. We develop independent learners, critical thinkers and tomorrow’s leaders.

NONDISCRIMINATION POLICY
The Montessori School of Huntsville shall neither endorse nor condemn individuals, organizations, actions or devices; neither shall it affiliate itself with, help or hinder political, labor, trade or sales organizations; nor shall it discriminate on the basis of race, creed, ethnicity, color, disability, gender, sexual orientation or national origin.
VISION STATEMENT

The Montessori School of Huntsville (MSH) will be well-known in the community as an accredited provider of quality Montessori education for toddler through upper elementary students. MSH, a private 501(c)(3) organization, will be financially stable and growing in enrollment.

We will provide an environment that nurtures children to reach their fullest potential and teaches them to love learning, while creating a high-quality, enriching environment for staff and a welcoming, open partnership with parents and families.

TABLE OF CONTENTS

4WELCOME

4THE STRUCTURE OF MSH

4A WORD ABOUT OUR NON-PROFIT STATUS

5ADMISSIONS POLICIES AND PROCEDURES

6FINANCIAL OBLIGATIONS

8OTHER FINANCIAL AND PARENT OBLIGATIONS

STARTING THE SCHOOL YEAR OFF RIGHT
9
10ARRIVALS AND DEPARTURES

11EMERGENCY CLOSINGS

11WITHDRAWAL FROM MSH

11DISCIPLINE POLICY

14SUPPORTING POSITIVE BEHAVIOR

15DISMISSAL FROM MSH

15COMMUNICATING WITH MSH

17MEDICAL INFORMATION

18NUT ALLERGY POLICY

CHILDREN’S BIRTHDAYS
19
FIELD TRIPS
19
20CLOTHING

20MISCELLANEOUS INFORMATION

21LUNCHES

22EXTENDED CARE PROGRAM

23EMERGENCY PLANS

23SUSPECTED CHILD ABUSE AND NEGLECT

CONTACT INFORMATION
24

WELCOME

We welcome you to the MSH community, where parents, children and staff work together to create a calm, orderly and nurturing learning environment for your child’s total development – physically, socially, academically and emotionally.

THE STRUCTURE OF MSH
The Montessori School of Huntsville was founded by Imogen Wheeler and Miriam Gates in 1965. It operates under the auspices of the Montessori Society of Huntsville, a non-profit corporation formed by the founders of the school. When your child is accepted into the MSH program, you become a full voting member of the Society.

The school is administered by a volunteer Board of Directors, elected by the members. The Board holds monthly meetings, which are open to all members and staff, and its minutes are posted in the school building, as well as on the school website.

MSH Society Meetings are held fall and spring. When you sign your child’s enrollment contract, you agree to attend both of these meetings. The fall meeting is primarily for introducing the Board to the parents and answering questions about the school. At the spring meeting, new Board members are elected and the budget for the coming year is presented.

MSH is proud to be an accredited school through the Southern Association of Colleges and Schools (SACS) and the Southern Association of Independent Schools (SAIS). MSH is an affiliate of the American Montessori Society (AMS), a national organization that certifies teachers and evaluates schools to ensure they follow Montessori principles to maintain highest professional standards.

MSH is licensed by the State of Alabama Department of Human Resources, requiring our compliance with the Minimum Standards for Day Care and Nighttime Centers. A copy of the DHR Minimum Standards is available for your inspection in the office and the most recent inspection report is posted.
A WORD ABOUT OUR NON-PROFIT STATUS
As a non-profit, 501(c)(3) corporation, donations you make to the school for which you do not receive goods or services in return, may be considered tax-deductible.

Your taxes or employment benefit plan may require our ‘Tax ID or Employer Identification Number (EIN): 63-0504958. You may request summary bills to show yearly or quarterly amounts paid for childcare at the office.
ADMISSIONS POLICIES AND PROCEDURES
Students in first through third grade (Lower Elementary) and fourth through sixth grade (Upper Elementary) are eligible for admission to MSH. Applicants must complete and return the following:

1. Application Form and payment of $150 Application Fee,
2. Elementary Registration Fee of $300 by August 12,
Finalization of the application process requires the return of all forms below from parent packets sent in July for the upcoming school year:
3. Child’s Preadmission Record,
4. Preadmission Record Addendum,
5. Allergy Form,
6. Handbook and Nut Policy Agreement,
7. Advance deposit of one-half of August tuition,
8. State of Alabama Certificate of Immunization (A state-issued Exemption from Immunization Certificate is permissible.)

Additionally, we require completing and signing the:

9. Access Control System Form
10. Goal Setting Conference Form
All new children are conditionally accepted into MSH following an interview with the teacher. Assuming that parents, teachers, and the administrator agree, your child will be assigned to a class or, if enrollment is full, placed on a waiting list. Finally, you will be asked to verify all information on and return one signed copy of the:

11. Enrollment Contract.

Enrollment is renewed annually, with all records, registration, building, and classroom fees required each year. The enrollment period begins in February for the coming school year. MSH families have two weeks to secure their enrollments for the next year before enrollment is opened to the community at large.

Elementary children and their parents should be familiar with the Montessori setting, philosophy, and rules of conduct, however we expect there to be an adjustment period as at the start of any new program.

Waiting List

The Montessori School of Huntsville reserves the right to accept applicants based on the following priorities: 1) Siblings of currently enrolled families 2) Children of MSH staff 3) Children of previous MSH society members and legacies. Within each of these enrollment categories, enrollment is offered according to longevity on the waitlist and availability of age-related space.

If the class is full, your child’s name will be placed on a waiting list upon receipt of the Annual Registration Fee. As room becomes available, families are notified using the contact numbers and e-mail addresses listed on the application. You will be given three business days to respond before we move to the next family on the list.

If the spot offered is accepted, the family will have one week to complete a contract and pay all applicable fees. If the spot is declined but the family wants to remain on the waiting list, they will move to the bottom of the wait list as of the date it was declined.
FINANCIAL OBLIGATIONS
Registration, Building, and Classroom Fees

The annual $150 Application Fee and $300 Registration Fee are required annually with each student’s application. A portion of the Application ($125) is refunded only if the child is not accepted for enrollment, the family moves more than 50 miles from MSH, or there are compelling medical reasons for withdrawal.

Tuition

Tuition is based on an annual amount and subdivided into ten equal monthly installments for your convenience. This means that the months of August (late start), October (Fall Break), December (Winter Break), March (Spring Break) and May (school year’s end), where there are fewer regular school days, the tuition remains the same. If your child withdraws mid-year, two weeks notice or one-half month’s tuition payment in lieu of such notice will be required.

Tuition Discounts

· If your elementary student has a sibling attending at least until 1:30 five days a week, you are entitled to a 10% discount for whichever child has the lower tuition. This policy applies to multiple children as well: the third full-time child also qualifies for the 10% discount. MSH does not offer a 10% reduction on the already heavily discounted full-time Extended Care fees.
· Monthly Tuition, Full-Time EC, and Volunteer Service Hour obligations are all prorated in the event of late start dates.

Tuition Refunds and Credits
· Refunds are not given for absences, even absences of several weeks. A child may be withdrawn if a lengthy absence is anticipated, but there is no guarantee of an opening should he/she return unless tuition has been paid during the absence.

· Refunds are not given for closings due to inclement weather or other emergencies. If possible, the day will be made up at the same time as the Huntsville City Schools.

Other Fees and Charges

· Lunch may be ordered for $3.99 per day by checking the appropriate box on the daily sign-in sheet. Lunches are ordered from the caterer at 9:00 a.m.; you will need to call us before that time if your child will have a delayed arrival to purchase lunch. Milk may be ordered for $0.35; it is automatically included in a purchased lunch. Please mark choices carefully. We will charge you if you mistakenly mark “buy” as MSH must pay for all orders. If your child orders milk or lunches regularly, we ask you to prepay with tuition.
· A student not picked up by 3:00 p.m. will be charged for one hour of EC at $8.00 per hour.

· Those not picked up by the 6:00 p.m. will incur a $1 per minute late fee for the first 5 minutes and $5 per minute thereafter. If you know you will be late, please call the school so we can inform your child.

· Unless other arrangements have been made in advance at the office, payments not received before the first working day following the 4th of the month are considered late and will incur a $20 late fee.

· There is a $25 charge for any check returned by the bank for any reason.

Payment Information

Account statements are e-mailed during the first week of the month for your convenience therefore it is important to keep us updated on any change in address. You may request a paper copy at the office. Charges for extra hours, lunches, field trips, and milk will be added to the statement as the month continues. Do not wait for the statement to pay your child’s tuition. You may pay the amount listed on your contract as an “estimate” of what is due to avoid late charges.
If your child will order milk or lunches regularly, we ask you to prepay at the beginning of each month with tuition and Extended Care.

You may place your checks in the black mailbox on the table in the entrance hall or deliver them to the office.
If your last name is different from that of your child or the same as that of another family, or if you have more than one student, please write your child’s name on the memo line or indicate split amounts to help the office assign credit correctly.

The person who signed the Child’s Preadmission Record will be responsible for paying all tuition, late fees and any expenses incurred by the school in collecting these fees.
OTHER FINANCIAL AND PARENT OBLIGATIONS

Snack
Each family with a child in MSH is asked to provide snack items for their class at least one week per year (estimated cost $65-$90). Elementary students help prepare their own snack and as part of their curriculum and may have special grocery shopping requests. Notices will be sent out to elementary parents as need arises.

Providing snack is a tax deductible donation and a letter to that effect will be provided; just remember to save your receipts.

A detailed shopping list will be given to you by your child’s teacher on the Thursday prior to the Monday morning for which they are needed. The order is determined alphabetically although changes are sometimes made by teachers for convenience.

Community Service Hours
Families are required to perform 15 hours of service each year (20 hours for multiple children). This requirement is prorated for early withdrawal or late entry. This is your child’s school and your child will directly benefit from the effort you contribute. You may choose from a variety of jobs that can be done either at the school or at home. A Board committee chair may call on you for help in the areas listed on the Community Service Hours form that you have checked off.

If you choose not to contribute service hours, you may pay $250 ($350 for multiple students) by December 31 to cover the cost of having these jobs done. Any hours not fulfilled by the end of the school year will be billed at the rate of $20 per hour.

Remaining hours are added to your bill in April, as a reminder, at the $20 per hour rate. Families are not obligated to pay for them at that time and may continue to work them off through May 1 at which time they become due.
MSH Society Meetings

We require that your family be represented at Society Meetings. As members of the Montessori Society of Huntsville, your vote on issues presented at the meetings is important. You, as parents, set the tone and direction for the school; through these meetings, you have direct input into formulating policy and long-range planning. This is your forum for asking questions and discussing issues.

Attendance at the Society Meetings and other special meetings may be counted as part of your service hour requirement. Credit is awarded at the rate of one hour per meeting per family, verified by the meeting sign-in roster.

Fundraising
MSH’s annual expenses are covered by tuition and fees, but the purchase of classroom materials and capital improvements to the buildings and playgrounds require additional fundraising.
The Annual Fund Campaign begins in the fall with an invitation to currently enrolled families, alumni and MSH supporters to make a contribution.
Brick “pavers” installed along the sidewalk at the CTR building are a wonderful way to remember your child’s MSH experience or to honor someone special.

The Spring Zing, 5K and 1 mile Fun Run is an annual family event which takes place over the course of the Aldridge Creek Greenway.

MSH’s “No Cost to You” fundraising takes several forms:
· Using special cards when you check out at Publix and Kroger
· Using a VISA card obtained from Target
· Collecting “boxtops”
More information about fundraising is included in parent packets and on the website.

STARTING THE SCHOOL YEAR OFF RIGHT!
The beginning of the school year involves several events, all of which combine to get everyone off to a good start:

· Parent Orientation: This is an important time to learn about new policies and activities and to ask questions. Please note the deadline for turning in your child’s required paperwork including your completed Goal Setting Conference.
· Goal-Setting Conference – The Teacher/Parent/Student Goal-setting Conference facilitates a smooth transition for everyone. If you are unable to schedule your appointment during Parent Orientation, please the school (256-881-3790) to set up another time.

· During Phasing-in, Extended Care for children attending full-time is included in their monthly fees; all others are billed in hourly increments.
ARRIVALS AND DEPARTURES
Students enrolled in the Extended Care (EC) program may arrive at MSH any time after opening at 7:00 a.m. Elementary students will join other early students for EC in the primary classroom. Please don’t forget to sign in first at the elementary door. Students may be picked up any time prior to closing at 6:00 p.m. All students entering the building must be accompanied by an adult. Please be sure that a teacher is aware of your child’s arrival or departure.

· All families will be assigned an access code to permit classroom access. See form in Parent Packets.

· Elementary children should arrive between 8:00 and 8:15 a.m. Arrival on time is a life-long good habit to model for your child. Dismissal is between 2:45 and 3:00 p.m.

· If you arrive late, please do not attempt to engage the teacher in conversation. Her obligations at that time are to the children in the room. You may leave a note in the office. Attendance rolls are kept daily. Too may absences or tardy arrivals will affect your child negatively.
· Children are only allowed to leave the building with a parent or other adult for whom we have your written authorization. Parents may drop off a note in the office to authorize additions to their pick-up list. In emergencies, a phone call from a parent is required to permit an unlisted adult to retrieve your child but it must be followed with written permission. Persons unfamiliar to staff should be prepared to show a photo ID.

· Release of a child to either natural parent cannot be denied unless a legal custody document prohibiting such release is on file in the MSH office. If you have any questions about how this legal stipulation affects your family, please contact the office.

· Because young children are impulsive and often forget safety rules, the driveway speed limit is 5 MPH.

· You may park in the lot or on the right side only of the driveway; the left lane is for through traffic. The driveway is one-way entering from the south. Please turn off your vehicle unless an adult is in the front seat. We urge you not to leave unattended children in your vehicle.

Sign In/Out
All children must be signed in and out every day. The sign-in sheet provides a record of each child’s attendance and tells us for whom we must account in the event of a fire or other emergency. If your child is at school but not signed in, you are unnecessarily putting him in jeopardy in case of an emergency.
Our DHR license requires that you sign your complete name, not just initials. You also need to record the correct time of arrival and anticipated and actual times of departure, as well as any lunch or milk orders. It is from this sheet that your account is charged for milk, lunches and extra hours. If you mistakenly mark “buy” when you meant “bring”, you child’s account will be charged for the order.

EMERGENCY CLOSINGS
In most circumstances MSH follows the Huntsville City School system when closing for emergencies. MSH will make every attempt to notify staff and parents of any school closings by use of SchoolCast, local news networks (TV stations 19, 31, 48), and by MSH’s website. If the Huntsville City Schools are closed for the day, close early, or open late due to weather or an emergency, and MSH sees the city school systems decision as being in the best interest of our school community, then MSH will follow the HCS’s decision. Remember to keep us updated on home, work and cell numbers for all who pick up so we can contact you in case of a weather emergency.
WITHDRAWAL FROM MSH
If you need to withdraw your child during the school year, you must notify the school in writing at least two weeks in advance. Failure to do so will result in a charge of one-half month’s tuition in lieu of notice. Extenuating circumstances, such as hospitalization, will be taken into consideration.

If a student transfers to another school, MSH will provide information and records to requesting schools only if you have authorized such release and outstanding tuition balances have been cleared.

Children transferring from another school are expected to provide the office with the name and address of the former school and a signed release authorizing MSH to request student records.

DISCIPLINE POLICY

Maria Montessori developed the concept of "normalization" to describe the process by which each child acquires certain personality characteristics that lead to success in the classroom and throughout life. A "normalized" child will love learning, be kind to others, develop concentration and good work habits, and become independent. Our goal is to create and maintain an environment in which each child can successfully reach this level of normalization. Normalization of the classroom begins with the modeling of the appropriate behavior by the teachers combined with a high level of respect for each student. Many discipline problems can be avoided by the following proactive strategies practiced in every MSH classroom.

The teacher will:

1.
Provide a structured Montessori environment in which a child feels secure and confident to choose his/her work;

2.
Set behavioral expectations through classroom instruction, role modeling, and class meetings;

3.
Post and discuss classroom rules;

4.
Redirect a child and use conflict resolution techniques;

5.
Work one-on-one with children who need additional guidance.

The behavioral expectations we have for the children are:

1.
Respect for self, others and our environment.

a.
Treat all classroom materials with care.

b.
Return all things to their proper place.

c.
Keep the MSH environment clean and orderly.

d.
Keep bathrooms neat and clean at all times.

2.
Demonstrate responsibility, respect, and self-restraint.

a.
When in the classroom, be "engaged" in an activity or job at all times

b.
Work quietly in the classroom.

c.
Use “walking feet” at all times except when on the playground.

d.
Walk quietly around the classrooms, halls, and offices.

If a student is not meeting the standards of behavior expected in the Montessori classroom, a Behavior Report will be sent home to notify the parent/guardian. We hope this notification will open a positive channel of communication between home and school. A child’s behavior becomes a problem when his/her actions disrupt the school environment and affect the values being taught at MSH. All behavioral information will be held in strict confidence.
For the safety and well being of all individuals in the MSH environment, the following are unacceptable behaviors:

1.
Talking back and arguing;

2.
Intentionally disrupting the learning environment;

3.
Misuse of MSH materials or playground equipment;

4.
Intentionally not following directions in the classroom, or on the playground;

5.
Encouraging others to misbehave;

6.
Disrupting or impeding the work of others;

7.
Showing rudeness or disrespect to others.

If a child exhibits unacceptable behavior, the following disciplinary actions will be taken, according to the severity of the misbehavior.

1.
He/she will discuss the unacceptable behavior with the teacher and be given the Student Response Form to complete. The completed Student Response Form will be sent home for parent/guardian signature and returned to school the following day.

2.
He/ she will be sent outside the immediate environment or be given a "community improvement" task to perform (litter pick-up, cleaning, etc.).

3.
He/ she will be sent to the Administrator, who will discuss the behavior issue with the child and may opt to:

a.
Call the parent/guardian to discuss the issue with the child present, and/or;

b.
Place the child in "in-school suspension" and he/she will not be allowed to return to class until the parent/guardian has spoken to the Administrator; and/or;

c.
A parent/guardian will be called to immediately remove the child from school for a specific length of time (Suspension) and conditions will be set for the child’s re-admittance.

At any stage of the disciplinary action plan, a teacher may contact the parent/guardian by phone to discuss the student’s behavior and work out a home/school plan for improvement. The teacher or parent/guardian may request a conference at any time to discuss behavior issues.

MSH Suspension / Expulsion Policy

Teachers, staff and volunteers are required to document any behavior requiring disciplinary action. All witnesses are encouraged to document their concerns and all views will be respected and treated as valid.

Behaviors that require immediate suspension or possible expulsion are as follows:

1. Physical harm to another person with the intent to do bodily injury, exhibited by, but not limited to, hitting, stabbing, poking, pushing, slapping, kicking, or pinching

2. Intentional abuse and/or vandalism to school property

3. Stealing

4. Swearing or using abusive sarcasm, directed at another student, staff member, or parent.

SUPPORTING POSITIVE BEHAVIOR

Modeling

A parent is the most important teacher in a child’s life. Children observe and imitate the behavior of significant adults in their environment. Parents who are respectful and kind to others, especially their own children, are likely to see that same behavior develop in their children. Demonstrating a variety of healthy responses to frustration and set-backs, as well as modeling effective problem-solving techniques and non-judgmental communication are especially valuable to young children who are still learning to establish their own self control.

Discussion
While children absorb a great deal by observation, discussing ways to show respect, build trust, show empathy, manage anger, and practice forgiveness can help a child build successful relationships.

Reinforcement

Montessori philosophy does not advocate external rewards for desired behavior, as this tends to reduce intrinsic motivation. However, acknowledging and praising positive behavior is always important and will help shape a child’s behavior far better than criticism.

Teaching Values

MSH is built on the concept of Community. A community shares common values. Its members seek to give as much as they are able for the good of the whole, and take only what they really need. At MSH, we value:

1.
Respect for ourselves, others and the environment

2.
Honesty

3.
Grace and courtesy

4.
Empathy for others and respect for differences among people and cultures

5.
Accepting responsibility for personal decisions and actions

6.
Working cooperatively with others, which includes listening, sharing opinions, negotiating, compromising, helping the group reach consensus, and taking a stand

7.
Seeking one’s share of the work load

8.
Creating a balance between the needs of individual students and families and the needs of the school population as a whole

9.
Pride in our school

Home/School Communication
Changes in a child’s home life may affect his/her behavior and performance at school. Please notify the office and your child’s teacher if any significant changes occur, such as:

1.
Extended vacations or business trips by a family member;

2.
Child staying somewhere other than home (relative/friend’s house) for more than a day or two;

3.
Loss of family member, including pets;

4.
Moving; and

5.
Change in family environment (separation, divorce, new partner, new baby)

DISMISSAL FROM MSH

MSH has the right to dismiss a child if the staff believes that he is not ready for the school program or for other reasons including, but not limited to, academic, behavioral or financial concerns.

COMMUNICATING WITH MSH
You are encouraged to call, e-mail, or schedule a conference with your child’s teacher when you have a question or concern, even if it seems minor. School rosters of addresses and phone numbers of families and staff are published with regular updates. This information will not be shared outside MSH nor is it available for solicitation purposes. You may also call the MSH office (256-881-3790) and leave a message during class time so your child’s teacher can arrange to call you back after class.

Parent Observations

We encourage you to visit your child’s classroom after the class has had four to six weeks to settle into their routine. A visit is especially informative since the children are learning through their work with specially selected materials, resulting in less paperwork going home than in some other programs.

February is “Parent Observation Month,” and you are asked to sign up for a day to observe in the classroom. There are two “Parent-Child Sharing Nights” during the school year, when your child will bring you to school to show you what he has been doing. These immediately precede the Parent-Teacher Conferences, so this is a good way to familiarize yourself with the classroom materials and help you formulate questions that you want to ask the teacher.

Parent-Teacher Conferences

In addition to the Goal Setting Conference at the beginning of the year, individual Parent-Teacher Conferences are scheduled twice, in fall and spring, to discuss your child’s progress. A written report will be given to you at that time.

If you manage to catch your child’s teacher when she is available for a few moments of face-to-face conversation, please show your child the respect that he deserves by refraining from talking about him in his presence. Remember that the teacher may have obligations that prevent her from spending more than a moment with you, but she will be happy to make an appointment with you. All MSH staff members can be reached by their first name@montessorihuntsville.org. For example, the Head of School can be reached at Allison@montessorihuntsville.org.
Website

The MSH website: www.montessorihuntsville.org is a good place to review the Parent Handbook, school calendar, staff information and the latest newsletter. It is also a good way for you to invite your friends to learn more about MSH from the comfort of their homes.
Methods of Communication
Information will be distributed to families via email. You may also visit the blog on our website, our Facebook page, or the MSH Google calendar for information about events, deadlines, etc.
Parent Education

It’s been said many times: “Parenting is the most important job in the world and no one ever receives any training for it!” From time to time, MSH will offer sessions for parents to hear from education specialists or to learn more about the Montessori philosophy and method. We hope you will take advantage of such opportunities.

MSH needs to know when:

· You have changed your residence, place of employment, home phone, work phone, cell phone or e-mail address;

· There is any change in the phone numbers of the persons you have listed as permitted to pick up your child (or a change in the persons themselves); or:

· Changes occur in your family routine or situation, such as moving into a new home, a new pregnancy, a death or serious illness in the family, a parent on an extended trip, parents separating or moving toward a divorce.
Events like these, happy or not, often affect children’s behavior. It will help your child’s teacher to better understand changes in behavior, and we promise that such information will be treated with the confidentiality that it deserves.

Suggestions and Concerns

We welcome any suggestions you have regarding MSH and its operation. As a member of the Montessori Society of Huntsville, you have a vested interest. This is your school. Please help us make it the best it can be.
If you have a concern about a classroom occurrence, please discuss it first with the teacher or other person directly involved. Concerns about a teacher or administrative issue may be addressed to the Head of School. If you are unable to resolve the issue, you may contact the Chair of the MSH Board of Directors.
MEDICAL INFORMATION

Medical Emergencies

MSH always has at least one person on site with a current Red Cross or American Heart Association certificate in Pediatric CPR and First Aid. If a child receives a minor injury at school, we will provide appropriate care and determine whether parents need to be notified. HEMSI emergency personnel will be called if we suspect serious injury. If it is determined that the child needs emergency treatment, he will be transported, at parent expense, to the hospital that you indicated on the Preadmission Record Addendum. The staff person accompanying the child will take a copy of the Emergency Treatment Authorization while another staff member attempts to contact you.
Hygiene

A serious challenge for elementary schools is preventing the spread of illness. We strive to maintain the highest standards of cleanliness, which includes frequent hand washing for children and teachers and instruction in hygiene to help minimize the spread of germs.

	Children should not be brought to school if they exhibit any:
 vomiting or diarrhea
	 undiagnosed rash

	 pink eye
	 deep cough

	 untreated head lice/scabies
	 sore throat or earache

In addition children should be kept at home if:
	
illness prevents the child from participating in student activities including outdoor time

	
illness results in a need for more care than the staff can provide without compromising health, safety, and supervision of other children

Please pick up your child immediately if you receive a call from MSH telling you that your child is ill. If you cannot be reached, we will call the other persons listed on your child’s Preadmission Record. Please notify the school if your child has contracted a communicable illness so we can alert other parents.
The 24-Hour ‘Symptom Free’ Rule

MSH policy requires that your child be free of symptoms of illness: fever, diarrhea or vomiting for at least 24 hours. Fever-free means without medication for fever reduction. Please keep in mind that if we send your child home because of illness, the child will not be readmitted the next day because the 24-hour period will not have elapsed. Do not rush a child’s return to school following an illness. We reserve the right to require a doctor’s statement before the child can be readmitted.
Medications

MSH will only administer medication and medical procedures when the parent or guardian has completed, signed, time when last given, and dated an Authorization for Administering Medication (downloadable from MSH website).

Medications (prescription or over-the-counter) must be in their original container and labeled with the child’s name, name of the medication, and dosage. Please provide a dosage cup or spoon. To avoid having to carry medication back and forth between home and school every day, you might want to ask the pharmacist to put half of the medication in another prescription bottle to be left at school. A parent must hand the medication directly to a staff member so it can be stored properly. When no longer needed, it will be returned to parents.

MSH will not administer the lollipop type of cough medicine.
A Medication Authorization Form is valid for no more than seven days unless a Physician’s Authorization to Continuously Administer Medication Form (available in the office or website) has been completed. This allows staff to administer sunscreen, insect repellant, allergy/emergency medications and topical creams such as Chapstick, antibiotic, anti-itch or diaper rash ointments. If you want the teacher to decide when the medication should be used, you must write “for _____ (e.g., itching, runny nose), at least ___hours between doses”. You must also note the time it was last given at home.
We request that you apply sunscreen and/or insect repellant at home because of the amount of class time it takes for staff to do so. We will reapply it after lunch as needed if we have a current medication form. Thank you for your understanding.
NUT ALLERGY POLICY

The Montessori School of Huntsville (MSH) has implemented the policy below. While every effort will be made to follow these guidelines to keep children safe from allergens, MSH cannot guarantee that a child will not be exposed to a potentially hazardous or life threatening allergen.

The following procedures will be enforced regarding nut safety:

(1) Children with nut allergies will be admitted to MSH. They may attend classes when the following conditions are met:

(a) An “Allergy Emergency Health Care Plan” is completed (at least annually) and on file in the office

(b) An EpiPen (if required) is delivered to the school

(2) It is the duty of parents of a minor child to inform the school of a nut allergy

(3) If a class has a child with a nut allergy

(a) Snack and cooking class ingredients containing nuts will not be allowed in the child’s classroom

(b) Parents of other children in the class will be notified about specific products that are not allowed to be included in their child’s lunch

(c) If a child does come with a lunch item containing nuts, that item will be removed from the lunch and returned home; MSH will provide a substitute item and a reminder will be sent to the parent

(4) Children will continue the policy of washing their hands thoroughly before and after lunch

(5) All classes will continue to educate the children on allergies and not sharing food with their classmates

(6) If a child with a nut allergy attends the school, nut products will not be allowed at any school or campus-wide event; reminders will be sent to parents before such events

(7) All staff will be trained at least once a year in the use of EpiPens and on the signs/symptoms of an allergic reaction

CHILDREN’S BIRTHDAYS

Birthdays are a special time. If you like, you may send a special snack (minimal sugar, please) in honor of that day. Suggested items include fruit kabobs, popcorn, fruit cups, trail mix, low sugar muffins, or banana bread. Please check with the teachers to ensure that any plans you make fit with the classroom plans for that day.

If party invitations are distributed at school, all of the children in the class must be invited. Please do not expect teachers to pass them out. The MSH office will be happy to share the addresses of families who have agreed to share their information in the school directory. Also, we cannot accommodate private birthday parties at school.

FIELD TRIPS

Field trips will be scheduled for the Elementary children as part of their required curriculum. If your child does not attend on a field trip day, it is counted as an absence. You will be notified several days in advance of any trip. Each child must have a permission slip signed by a parent or guardian. Transportation will be by parent-owned vehicles and parents will be recruited to increase the adult-to-child ratio. Each child riding in a vehicle must be restrained in a manner appropriate to his height and weight. Children should also wear their Montessori shirt on all field trips or one of a similar color, due to insurance requirements.
CLOTHING

Please allow your child to dress in comfortable clothes that are suitable for the weather outdoors. We go outside almost every day. Hats and gloves or mittens are a necessity on cold days. You will be called to bring warmer clothing if your child cannot comfortably remain on the playground with the other students. Soft-soled shoes with laces or Velcro closings are the only safe foot-coverings on the playground. Sandals are discouraged because they cause many (hopefully minor) trip-ups and discomfort from intrusive playground pea gravel. Heavy boots (potential for injury to others) and clogs and shoes not secured around the heel are discouraged.

Clothes that are too good to play in should not be worn. If a photography session is scheduled, it usually starts as early as possible in the day. You may want to send your child with a change of clothes so normal activities without risk to good clothing are possible.

MISCELLANEOUS INFORMATION

Items from home

Children are not permitted to bring gum, candy, money (unless requested for a unit of study on currency), toys, dolls, action figures or weapons (real or pretend – including pocket knives). Please do not allow your child to get out of the car with such items.

preparing snack

Our elementary students prepare their own snack as part of their curriculum. They are carefully taught the use and care of kitchen implements as a part of their snack preparation and clean-up. An awareness of the importance of making healthy choices and nutritional values of what we ingest is a goal of this activity.

homework

Montessori elementary classes do not place an emphasis on having homework. Study at home is recommended for weekly spelling tests for all elementary students. The students may also have dictionary and research assignments. While there will occasionally be other work sent home, we want our students to finish their work in class so that they are ready for family and extracurricular activities after school.

Lost and found

The Lost and Found collection area is in the front office. Please check it for any items your child may have lost. Be sure to put your child’s name on all clothing, lunch boxes, etc.

No Smoking

According to our licensing requirements, MSH is a non-smoking facility. Smoking is not permitted anywhere on the MSH grounds. We wish to set a good example for our children.

LUNCHES
Lunch is served at approximately 11:30 each day. Hot meals are available daily for all students, consisting of a protein source, a vegetable or fruit, a grain product and milk. The lunches are catered from area restaurants as listed on the current newsletter’s last page. The cost is $3.99 each.

You may instead send a well balanced lunch, even if you doubt that your child will eat it all. Letting your child help plan the menu is a good time to talk about nutrition. In packing your child’s lunch, we ask that you:
· Do not send sweets,
· Do not send food in glass containers;

· Children should not share their food with others;

· Send only 100% fruit juice (check labels);

· Send any necessary spoons, forks and napkins;

· Label lunch boxes and bags clearly with first and last name.
Lunches needing to stay cool may be placed in the kitchen refrigerator. We will assist students with microwaving one lunch item. This should not take more than a few seconds so that lunch time is not taken up with food preparation.

Milk is available daily for $0.35 and is included in the lunch price. If your child will order milk or lunches regularly, we ask you to prepay with tuition.

Sweets will be put back in the lunch box to be eaten at home. If you feel you must send a dessert, please make sure it contains very little or no sugar (e.g., fruit kabobs, apples or celery sticks with cream cheese, soy or sunflower seed butter, cheese balls, whole-grain muffins, dried fruit). In addition, your child will probably have a better day if he does not eat a sugary beakfast.
EXTENDED CARE PROGRAM

MSH offers Extended Care (EC) for families who need their children to arrive before their Montessori program opens or to remain after it closes for the day. The Extended Care Program operates from 7-8 a.m. and 3-6 p.m. Extended Care may be used on a regularly scheduled or occasional basis. Occasional care should be requested 24 hours in advance, but may not be available due to limited space. As full-time EC is already discounted, there is no further reduction for payment-in-full in August.
Full-time EC is to be paid monthly in advance, unless other arrangements are made with the Office. As with tuition, it is considered late if unpaid by the first working day following 4th of the month.

If you use Extended Care or purchase lunches on an occasional basis, you may wait until your next billing statement is sent out to settle your account.

Extended Care on School Holidays

If your child stays for full time EC, you will not be charged any additional fee for attendance on holidays (not including week-long breaks) or short days, but you will need to sign up in advance so we may ensure adequate staffing.
Children not using full time EC may attend on holidays at the hourly rates listed, if you have signed up in advance. EC is only offered at CTR on holidays and at both campuses on short, early dismissal days.

ALL children needing EC during fall, winter, spring breaks, and during the summer interims, pay the hourly rate of $8.00 up to a maximum of $40.00 for any one day. Please refer to the calendar for the specific dates of these breaks.

Children will be charged one-half of the expected daily charge on any day for which they have a reservation but do not attend or call to cancel in advance.
EMERGENCY PLANS

The building architect and the Emergency Management Agency have identified the center section of the main hallway as our “safe area.” MSH holds occasional tornado drills during the school year. We will move the children to this area when there is a tornado warning for our area.

We also hold periodic fire drills so that all children know how to exit the building quickly and in an orderly fashion. Our building is certified annually by an inspector from the City of Huntsville Fire Department.

In the event of a fire, power failure, water shut-off or other problem that would interfere with the children’s well being, parents will be contacted immediately to pick up their children from the school.

In the event of a toxic spill, gas leak, earthquake or other emergency that would require evacuation of the building and area, the local Emergency Management Agency would direct our relocation and parents would be contacted as soon as possible.

SUSPECTED CHILD ABUSE AND NEGLECT

All employees of Alabama schools and child care centers are required by law to report to the Department of Human Resources incidences of suspected child abuse or neglect. MSH is not expected to have “proof” – it is the job of DHR to determine if further investigation is warranted. Our teachers receive training annually on this topic.
CONTACT INFORMATION
Head of School: Allison MacKenzie
allison@montessorihuntsville.org
(256) 881-3790
MSH School Board Chair: Troy Moore
moore.troy@gmail.com
(256) 551-2944
Website:

www.montessorihuntsville.org
Fax:

(256) 881-3188
PAGE
- 2 -

