

Pages 1 and 2 must be updated every January and July.

Parent Updates		
•	(Signature)	(Date)
Parent Updates		
•	(Signature)	(Date)
Parent Updates		
•	(Signature)	(Date)

School Code:
Date of Registration:
Date of Termination Status:

Picture	

CHILD INFORMATION

Name of Child (Last, First, Middle Initial):			Data of Diale
Nickname:			
Child's Primary Language:			
Home Email Address:			one:
Child's Home Address:			
Parent/Guardian Marital Status: 🗆 Single 🗅 Married 🗅 Divord		_	
List the family members your child lives with—include name	es and ages o	f siblings:	
Circle Days to Attend: A.M. MON TUES WED TH	IU FRI	Arrival Time:	Departure Time:
P.M. MON TUES WED TH	IU FRI	Arrival Time:	Departure Time:
Meals While in Care: Breakfast A.M. Snack		Lunch	P.M. Snack
SCHOOL-AGE INFORMATION			
Does your child attend school? ☐ Yes ☐ No Elementar	ry School Na	me:	Grade in School:
School Address:	School	Phone:	
School Start Time:	School	End Time:	
School Transportation Provided By: 🚨 Elementary School	☐ Parent/0	Guardian 🛭 La Pe	tite Academy 👊 Other
Circle Days to Attend: A.M. MON TUES WED TH	IU FRI	Arrival Time:	Departure Time:
P.M. MON TUES WED TH	IU FRI	Arrival Time:	Departure Time:
Meals While in Care: Breakfast A.M. Snack		Lunch	P.M. Snack
PRIMARY CONTACT AND RELEASE PERSONS			
Parent/Guardian #1:	Relation	ship to Child:	
Home Phone:	Cell Pho	one:	
Home Address:	Home E	mail Address:	
Driver's License Number/State:			
Employer:	Employ	er's Address:	
Work Phone/Extension:	Work H	ours:	
Parent/Guardian #2:	Relation	ship to Child:	
Home Phone:	Cell Pho	one:	
Home Address:	Home E	mail Address:	
Driver's License Number/State:			
Employer:	Employ	er's Address:	
Work Phone/Extension:	Work H	ours:	
Parent/Guardian Signature:		Date:	

EMERGENCY CONTACT AND RELEASE PERSONS

Name of Child:

Rev 1/2020

Please list the persons you would like contacted (in order of priority) if you cannot be reached in case of emergency. Check the "Emergency Contact and Release" box, as the persons listed will also be authorized to pick up or accompany the child for the purposes of medical treatment. We will not release a child to anyone (other than the parent) under the age of eighteen (18), including siblings. Additionally, please list the persons you would like to be authorized for pick-up only on a given day (i.e., babysitter). For these persons, check the "Release Only" box. For the safety of your child, we will request all authorized release persons with whom staff are not familiar to provide government-issued photo identification at the time of pick-up. You may also be required to complete state-specific emergency release forms required by individual state child care licensing regulations.

Mandatory: Name #1:	_Relationship to Child:
	Cell Phone:
	_Gov Issue Photo ID Type:
	_Employer's Address:
	_Work Hours:
☐ Emergency Contact and Release ☐ Release Only	
Optional: Name #2:	_Relationship to Child:
Home Phone:	_Cell Phone:
Home Address:	_Gov Issue Photo ID Type:
Employer:	_Employer's Address:
Work Phone/Extension:	
☐ Emergency Contact and Release ☐ Release Only	
Optional: Name #3:	_Relationship to Child:
Home Phone:	_Cell Phone:
Home Address:	_Gov Issue Photo ID Type:
Employer:	_Employer's Address:
Work Phone/Extension:	
☐ Emergency Contact and Release ☐ Release Only	
writing. Your child will not be released without prior autl	up your child, you must notify school staff in advance, in norization. In the event you call a pick-up authorization into the tion in writing, we will use your personal information from this
to state child care licensing regulations. To ensure the sayour secured access with anyone else. If you must pick uper every 15 minutes or portion of 15-minute period, per	access to enter the building and sign in your child according afety of our school's staff and children, please do not share up your child after closing time, you will be charged a late fee child, until the child(ren) is/are picked up. Per state licensing ities after a certain amount of time. Please see your director for

Date: _

ENROLLMENT AGREEMENT

Rev 1/2020

Name of Child (Last, First, Middle Initial):			Date of Birth:	
Parent/Guardian Name:				
Please initial each section listed below, then sign and date the	last page.			
SECTION 1: TUITION AND FEES				
BASIC SERVICES: I understand that La Petite Academy, 012 years of age. Enrollment ages may vary by availability and lo	•	re and developmer	t services for families with child	dren 6 weeks to
REGISTRATION FEE: I understand that the payment of as determined by the school.	a non-refundable re	gistration fee is red	uired on an annual basis in a c	alendar month
TUITION AND MODIFICATIONS CONDITIONS: \$understand that rates are subject to change with reasonable not tuition and modifications notices.				
I have enrolled my child in the following program(s):				
Days (Check all that apply): \square M \square T \square W \square TH \square F	m a	m./p.m. to	a.m./p.m.	
$\begin{tabular}{ll} \hline \bf PAYMENT \ OF \ TUITION: \ I \ understand \ that \ tuition \ is \ due \\ \hline \end{tabular} Fees \ must \ be \ paid \ during \ school \ breaks. \end{tabular}$	and payable, on the	first day of attend	ance each week. Appropriate a	alternate Tuition
LATE OR UNPAID TUITION: If payment in full is not recreeived. All late fees are subject to change with reasonable not notices. I understand that if my account is delinquent for more to the school cannot guarantee a child's spot will be held when a count to a third-party collection agency.	ice. The school follow han one week, I may	vs state-specific re be asked to withd	equired time frames on tuition a aw my child until my account i	and modifications s made current.
AGENCY REIMBURSEMENT: In instances of agency reir understand that I am solely responsible for any tuition payment the applicable contract. I also understand that I am solely respor resulting from my failure to promptly communicate status chang I understand that I am solely responsible for the payment of tuit promptly communicating any changes in status that would affect	and late fees in exce nsible for payment o ges. If I fail to proper ion. Unless my state	ss of any agency of any tuition in exc y enter or swipe at prohibits disclosur	r third-party reimbursement in ess of any agency or third-part tendance for any day my child	accordance with y reimbursement is in attendance,
CHARGES AND PROCEDURE FOR LATE PICK-UP: My s Friday, all year, except for holidays. I understand that if I fail to p every 15 minutes or portion of 15-minute period, per child, until I	ick up my child by th	e scheduled closir	n. to p.m., Mor g time, I will be charged a late	nday through fee of \$15 per
ADDITIONAL FEES: School-age camp will be open dur school calendar. Summer Camp children and children attending other age groups may be subject to Activity Fees as well. In inst the director for details.	during scheduled sc	hool breaks may p	ay a separate Activity Fee for a	attendance. All
piscounts: I understand that if I have more than one from the usual tuition fee is offered to me and is applied to the accounts when full tuition is paid in advance. Discounts are not a cannot be combined with any other discount or promotion.	hild(ren) with the lov	vest tuition rate(s)	These discounts are only avail	able to those
RETURNED CHECKS: I understand that a processing fe for any reason, and this fee is in addition to any charges that my payment returned due to non-sufficient funds, will automatically check is processed electronically, the check is no longer negotia within a six-month period, I may be required to pay by an alternam authorizing the payee, or its agent, to convert the check to a or draft to my account, in accordance with the same terms and check fees.	bank or financial ins be resubmitted elected able and will not be reate method of paymen n electronic paymen	titution may charg stronically up to th eturned. If more th ent for the next six t item or draft and	e me. I understand that any choree times. I further understand an two checking account paymemonth period. If my school usto submit it for payment as an	ecking account that once a nents are returned es TeleCheck, I ACH debit entry
SECTION 2: DAILY PROCEDURES				
DAILY SIGN-IN AND SIGN-OUT: I agree to sign my child so, I may be charged a maximum fee of \$5.00 per missed sign-ir I understand that I am required to enter the school to drop off at classroom and staff member each day. In states where a manual the required computer and manual sign-in and sign-out procedure.	n or sign-out. I under nd pick up my child a signature is required	stand that my child and that I must esc	d is not permitted to sign him/hort my child to and from the de	nerself out. esignated
ILLNESS: I understand that I will be notified should my arrangements for an authorized emergency contact person to p disease, I agree to notify the school and I understand that my ch	ick up upon such not	ification. If my chil	d is exposed to or contracts a	contagious
MODEL RELEASE: The company, its agents, affiliates, a recordings of my child for advertising, publicity, or any other law		⊒ may not use pho	tographs, reproductions, imag	es, or sound
Original—Rema	ins in Packet Ye	low Copy—Pare	nt	
Name of Child:	•	Date:		
Rev 1/2020	C La Petite	- 3.00	Parent/Guardian II	

PHOTOGRAPHS, VIDEOS, AND AUDIO TAPES: I understand and agree that, in consideration for being allowed to photograph, videotape, or audio record my child on company property, I shall only use such recording for lawful and private home use, and will not publish, publicly display, or sell such recordings. I also understand that I must have written permission before capturing any image of the other children in the school or staff.
INTERVIEWING CHILDREN AND INSPECTING RECORDS: I understand that the state child care regulatory enforcement and administration agency and the local department of social services or child protective services has the authority to interview children or staff, to inspect and audit child or facility records, to interview children privately, to observe the physical condition of the children in the school, to make provisions for the independent medical examination by a licensed physician of any child, and to contact and instruct any other appropriate authority to do the same, without prior notice or consent by myself or by the school.
WITHDRAWAL FROM PROGRAM: I understand that I must provide a two (2) week written notice of withdrawal from the program. If this notification is not provided, I agree to pay all tuition and fees for two (2) weeks, whether or not my child attends. I understand that when my child is withdrawn, he or she will only be eligible for re-admission based upon space availability and all other enrollment criteria. If my child is selected for re-enrollment, I will be required to complete a new Enrollment Agreement at the current rate and pay a new non-refundable Registration Fee at the current rate. If there is an outstanding balance (including tuition or fees) when my child was withdrawn, I will be required to bring my account current prior to completing a re-enrollment application. I understand all fees (Tuition, Registration, or Activity) are non-refundable.
SECTION 3: HOLIDAYS, ABSENCES, AND CLOSINGS
HOLIDAYS: I understand the school is closed on the following holidays: New Year's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving Day, Christmas Day, as well as Veterans Day and Presidents' Day for in-service training. I agree that I will not receive a refund, credit, or other allowance for holidays. If a holiday falls on a weekend, it will be observed on either the preceding Friday or the following Monday.
ABSENCES/VACATIONS: I agree to inform the school immediately if my child will be absent on any day. I understand that no allowances, credits, refunds, or make-up days shall be made for occasional absences (i.e., sickness). A reservation fee of 50% off my regular week's tuition will be due for each absence of one full school week (Monday through Friday) with advance notice to the director, if possible. I agree to pay the reservation fee of \$ per week to guarantee my child's space when my child is not in attendance for an entire school week (Monday through Friday). My regularly contracted tuition is due for all weeks when my child attends any part of the week. There is no credit given for single days. I also understand that if I withdraw my child during a vacation, I will be required to pay a new non-refundable registration fee upon return.
EMERGENCY CLOSING AND INCLEMENT WEATHER INFORMATION: I understand that it is the company's intention to be open and provide child care service every weekday of the year, excluding holidays, but that inclement weather, natural/national disaster, or major building issue may disrupt service from time to time. I will contact the school to ensure that it is open during inclement weather or a natural/national disaster. I agree that in the event that the school is closed for an extended period of time, I will continue to be responsible for my tuition payments for up to three (3) business days.
SECTION 4: STATE LICENSING AND OUR POLICIES
ALL POLICIES AND STATE REGULATIONS: I understand that the above policies are not an all-inclusive list of policies, and that my child, my family members, authorized agents and I are bound by state child care regulations, the Family Handbook, and all other company policies, which may be modified at any time, without notice. I also understand that the child care regulations of the state in which my child attends may prevail over these policies when the state regulation is stricter. I further understand that my continued enrollment constitutes my acknowledgement of, and agreement to abide by, all policies and state regulations.
WAIVER OF JURY TRIAL: IF A DISPUTE ARISES OUT OF OR RELATES IN ANY WAY TO OUR SERVICES OR THIS AGREEMENT, WE ENCOURAGE YOU TO ATTEMPT TO RESOLVE SUCH MATTER IN GOOD FAITH DIRECTLY WITH MANAGEMENT. HOWEVER, IF THE DISPUTE CANNOT BE RESOLVED AMICABLY, YOU AGREE TO IRREVOCABLY AND UNCONDITIONALLY WAIVE, TO THE FULLEST EXTENT PERMITTED BY APPLICABLE LAW, ANY RIGHT YOU MAY HAVE TO A TRIAL BY JURY IN ANY LEGAL ACTION, PROCEEDING, CAUSE OF ACTION OR COUNTERCLAIM ARISING OUT OF OR RELATING TO OUR SERVICES OR THIS AGREEMENT, INCLUDING ANY EXHIBITS, SCHEDULES, AND APPENDICES THAT ARE PART OF THIS AGREEMENT, OR THE TRANSACTIONS CONTEMPLATED HEREBY. YOU ACKNOWLEDGE THAT YOU HAVE CONSIDERED THE IMPLICATIONS OF THIS WAIVER AND MAKE THIS WAIVER KNOWINGLY AND VOLUNTARILY.
INDIVIDUALIZED CARE PLANS: I understand that should my child have an IEP or IFSP, it should be shared with the director so the school can support my child's needs.
FAMILY HANDBOOK: I have received a copy of the <i>Family Handbook</i> . I have read and understand its contents and policies and agree to be bound by same.
NO MODIFICATIONS: No terms of this Agreement may be altered, revised, modified, or deleted by any person except in cases of policy change or rate change to which both the director and I must initial. Any alterations, revisions, modifications, or deletions of any term of this Agreement are null and void.
LIFEMART: As an enrolled parent, I understand that I am eligible to receive discounts through LifeMart. LifeMart is a private online marketplace featuring deals and discounts from today's most popular brands. I □ do □ do not want to receive an email regarding this program.
We do not discriminate based on disability in the admission/enrollment or access to our programs or services. Information concerning the provisions of the Americans with Disabilities Act (ADA), including the rights provided thereunder, is available from the director.
These policies have been reviewed with me by school management. I understand and will comply with the policies included in the <i>Enrollment Agreement</i> and <i>Family Handbook</i> . The policies in this contract will supersede all other previous documents.
Parent/Guardian Signature: Date:
Parent/Guardian Name:
Director Signature: Date:
Original—Remains in Packet Yellow Copy—Parent
Name of Child: Date:
Rev 1/2020 Parent/Guardian Initial

Child's Name:
Date of Birth:
Emergency Contact (Name and Phone Number):

Name of Child:

Rev 1/2020

	DICAL TREATMENT OF A MI		
n the event of a medical issue	requiring a physician's care, wo	ould you like us to call your family physicia	an?
res No If yes	s, please provide the following	information:	
Physician's Name:		Phone Number:	
Address:	City:	State:	Zip:
(we)	and	, do hereby state	that I am (we
		, a minor child age, l	
		ergency purposes only, a school-designat	
surgery or treatment, and/or ho	ospital care to be rendered to t	ny necessary examination, anesthetic, me he minor under the general supervision c 	_
		:	
Dentist Name:		Practice/Clinic Name:	
\ddress:		Phone:	
Health Insurance Provider and	Policy Number:		
Secondary Health Insurance Pr	ovider and Policy Number:		
ast Tetanus/Diptheria Booste	r:		
Allergies to Drugs, Foods, or O	ther:		
Please list any special medicati			
	ons of pertinent information		
Parent/Guardian Signature:			
Parent/Guardian Signature: Appeared Before Me and Prod	duced	as identification. Date:	
Parent/Guardian Signature: Appeared Before Me and Prod	duced		
Parent/Guardian Signature: Appeared Before Me and Prod Director Signature: (we) also authorize the school he school and listed in the Fa AUTHORIZATION FOR TRA The school may plan carefully a equire bus transportation. You	duced	as identification. Date: Print Name: gency. I understand that the evacuation TRIPS ps for the children away from the school all trips. These include children taking wal	site is posted i
Parent/Guardian Signature:	ol to evacuate in case of emerginally Handbook. INSPORTATION AND FIELD arranged, supervised special triple will be notified in advance of a the school permission to take m	as identification. Date: Print Name: gency. I understand that the evacuation TRIPS ps for the children away from the school all trips. These include children taking wal	site is posted that do not lks and infants

Date: _ Parent/Guardian Initial ___

INFANTS (LESS THAN 12 MONTHS): Did the child experience any complications at obeyond birth)? Yes No If yes, explain:	or before birth or require any exte	ended hospital stay (more than 2 days
Please provide medical documentation. Accom	nmodations may require an Enroll	ling Children with Special Needs Packet.
Has the child experienced any respiratory issue accommodation? Yes No If yes, explain:	es that require medication, breath	ning treatments or other special
Please provide medical documentation. Accom	nmodations may require an Enroll	ling Children with Special Needs Packet.
Name of Child:	Date:	
Rev 1/2020	La Petite	Parent/Guardian Initial

Child Profile

Ch	ild's Nam	e:			Age:	Date:
uni	iquely qua	our child better than anyone diffied to share your insight a e information will help us kn	bout your ch	ild's development wit	th us. Please take	a moment to complete this
1.	With who	m does the child reside? Please	list names and	I relationships to child, a	and names and age	s of other children:
		Name:				
	CHILDRE	N:Name:			Age:	
		Name:			Age:	
		Name:			Age:	
2.	Who also	cares for your child(ren)?				
3.	What lang	guage is spoken in your home? .				
4.	When did	your child begin speaking or us	sing words?			
5.	What wou	uld you like most for your child t	to experience v	vith us?		
6.	How woul	d you describe your child (pers	onality charac	teristics)?		
7.	What do y	you enjoy the most about your (child?			
8.	What are	your child's play interests (pref	erence for crea	ative, dramatic, or const	ruction play)?	
9.	How does	your child express frustration?				
10.	Does you	r child have any particular fears	?			
11.	How does	your child react to change (suc	ch as being left	by parents)?		
12.	How does	your child comfort himself/her	rself?			
		ou discipline your child?				
14.		the foods your child likes best?				
15.		your child's mealtime routines a				
16.	How many	y hours of sleep does your child	d receive at nig	ht?		
17.	Does you	r child need to be awakened in t	the morning to	attend the school?		
Nar	me of Child: _			Date:		
Rev	1/2020		Ľ	J La retite ACADEMY.	Р	arent/Guardian Initial

☐ Own room ☐ Shares room with	
Gowin Toolii Gallares room with	_ □ Sleeps in crib □ Sleeps in bed
19. What are your child's bedtime rituals?	
20. Does your child take naps? ☐ Yes ☐ No How long?	
21. Non-Infant Enrollment Only: Does your child need a comfort item for a nap?	☐ Yes ☐ No If yes, what is that specific ite
22. Is your child toilet-trained?	
23. What language do you use to discuss toileting in your house?	
24. Has your child had previous preschool experiences?	
25. Are you available to help us with field trips or other special events?	
26. Do you have a special interest or hobby you would like to share with the child	dren?
27. What family or cultural traditions are important in your home?	
28. Would you be willing to share these traditions with the children?	
29. Is there anything else you would like us to know about your child that would	help us better meet their needs?
Davant/Guardian Cianatura	Date
Parent/Guardian Signature:	Date:

Rev 1/2020

Date: _____

	edical History				
Height: Weight: Distinguishing Marks:		Weight:	Hair Color:	Eye Color:	
		Date of Birth:			
1.	Medication that will be administered regularly at the school:				
2.	Special Dietary Need				
	3. Is your child able to walk? 🔲 Yes 👊 No Explain:				
4. Can your child effectively communicate his or her needs? Yes No Explain:					
ō.	Does your child have any medical or physical needs? Explain:				
ŝ.	Does your child have	e any allergies? Explain:			
⊇le	ease provide special in	structions concerning any o	ther illnesses, as necessary	/:	
⊃l∉ 	ease provide special in	structions concerning any o	ther illnesses, as necessary	/:	
	ease provide special in		ther illnesses, as necessary	/:	
 		and list all that apply)		r:	
 	ergies (please check a	and list all that apply) Allergen:			
\	ergies (please check a	and list all that apply) Allergen: Reaction:			
A II	ergies (please check a ☑ Medications	and list all that apply) Allergen: Reaction: Allergen:			
ΔIII	ergies (please check a Medications Food	and list all that apply) Allergen: Reaction: Allergen: Reaction:			
ΔΙΙ	ergies (please check a Medications Food	Allergen: Reaction: Allergen: Allergen: Allergen: Reaction: Allergen: Allergen:			
AII	ergies (please check and Medications and Food and Other:	Allergen: Allergen: Reaction: Allergen: Reaction: Reaction: Reaction: Allergen: Reaction:			
AII	ergies (please check and Medications and Food and Other:	Allergen: Allergen: Reaction: Allergen: Reaction: Reaction: Reaction: Allergen: Reaction:			
All	ergies (please check and Medications and Food and Other:	Allergen: Allergen: Reaction: Allergen: Reaction: Reaction: Reaction: Allergen: Reaction:			

Name of Child: ______ Date: _____

Rev 1/2020

ENROLLMENT CHECKLIST

Rev 1/2020

Please review the entire Enrollment Registration Information Packet and Family Handbook with each family. Be sure that all forms are filled out completely with appropriate signatures. Review the child's health record and immunizations for state compliance to ensure the physician has stamped/signed it and has filled in all the necessary dates.

0	CAIN SIGNED FORMS FROM FAMILY Completed Enrollment Registration Information Packet the back pages of the Family Handbook) Family Handbook Acknowledgement Child Information Card (if applicable) Other state or federal required forms:		
0	The child's first day Child guidance and classroom management (discipline policy) Tuition payment schedule, amounts, and due dates Parent conferences and other communications, what to expect daily and/or weekly	_ _ _ _	Immunization/health information Annual registration fee Late fees Vacation policy Special needs Absenteeism policy
	Process and procedures of security access Authorized pick-up, late pick-up policy and emergency controls Child custody documents (if applicable) Clothing and other items to bring (labeled) Any pick-up restrictions Any field trip restrictions Any photo restrictions	0 0 0 0	Sick policy Meals Allergies Security deposit (if applicable) Medication policy Relevant curriculum features for child's age group Infant/Toddler Needs Services Plan (if applicable) Review Emergency and Disaster Plans
The information above was reviewed with me and all of my clear understanding of La Petite Academy's policies. Name of Parent/Guardian: Signature:			Relationship:
Nam	e of Director:ature:		
Name Rev 1/	of Child:	Petite	Date:

