

After School Program

School Year 2016-2017

SEE BACK FOR DETAILS ABOUT REGISTRATION AND PAYMENTS.

ASP Storytelling Hour

Weekdays except Wednesdays

School Days only

Dismissal until 3:00pm

Daily Snack included

K-1st graders only

Reg Fees: \$35(res)/\$55(non-res)

Prog Fees: See table to the right

Afternoon Fun Zone

Mondays thru Fridays

School Days only

Dismissal until 6:00pm

Daily Snack included

K-8th graders

Reg Fees: \$35(res)

\$55(non-res)

Prog Fees: See table to the right

All Day Fun Zone

Teacher Planning Days ONLY

August 30th

October 3rd

October 12th

November 8th

November 23rd

January 23rd

March 24th

8:00am—6:00pm

K-8th graders

Program Fee includes daily activities and lunch is provided.

Residents: \$25/day

Non-Residents: \$40/day

Pelican Community Park

18115 North Bay Road

Sunny Isles Beach, FL 33160

305.792.1706 phone

305.792.1566 fax

www.sibfl.net

The City of Sunny Isles Beach offers two options for after school program: Afternoon Fun Zone or ASP Storytelling Hour.

ASP Storytelling Hour is for children in Kindergarten or 1st grade who are enrolled in the Norman S. Edelcup Sunny Isles Beach K-8. This program is from dismissal—3pm on each weekday, except Wednesday. The purpose of this program is to serve those families where one sibling is dismissed at 2pm and the other sibling is dismissed at 3pm. Students are picked up directly from their classrooms at dismissal, and brought over to Pelican Community Park. Students are provided with a snack, and enjoy various activities such as storytelling, arts & crafts, and physical games. Enrollment is limited to 50 students.

Afternoon Fun Zone is for any child enrolled in the Norman S. Edelcup Sunny Isles Beach K-8. This program runs Monday thru Friday (school days only) from dismissal until 6:00pm. Students are either picked up from their classrooms or from the cafeteria, depending upon their grade level. They will be provided a snack, start their homework, and participate in various fun activities, such as arts & crafts, sports, and games. Counselor to student ratio is 1:10. Enrollment is limited to 300 participants. After enrollment is full, we will begin a waitlist.

Service Month	Wks of Service	Afternoon Fun Zone		ASP Storytelling Hour		Payment Due Date
		Res Rate	Non-Res Rate	Res Rate	Non-Res Rate	
Aug (8/22—9/9)	3	\$120	\$180	\$45	\$75	At Registration
September (9/12—10/7)	4	\$160	\$240	\$60	\$100	Sep 6th
October (10/10-11/4)	4	\$160	\$240	\$60	\$100	Oct 4th
November* (11/7—12/2)	4	\$120	\$180	\$45	\$75	Nov 1st
* Nov includes four weeks but the fee is reduced due to holidays and planning days.						
December** (12/5—12/23)	3	\$120	\$180	\$45	\$75	Nov 29th
** Dec fees DO NOT cover Winter Break (Dec 26, 2016—Jan 6, 2017). This is addtl cost.						
January (1/9-2/3)	4	\$160	\$240	\$60	\$100	Jan 3rd
February (2/6-3/3)	4	\$160	\$240	\$60	\$100	Jan 31st
March (3/6-3/31)	4	\$160	\$240	\$60	\$100	Feb 28th
April*** (4/3-5/5)	4	\$160	\$240	\$60	\$100	Mar 28th
*** April fees DO NOT cover Spring Break (April 10—14, 2017). This is an addtl cost.						
May (5/8-5/26)	3	\$120	\$180	\$45	\$75	May 2nd
June (5/30-6/8)	2	\$80	\$120	\$15 (only thru 6/5)	\$25 (only thru 6/5)	May 23rd

After School Programs

Registration Info 2016-2017

(Pg 2)

How to Register:

During registration period, visit Pelican Community Park to register. You must complete a registration form per child, pay the registration fee, and pay the first session in full. There is no deposit. **A copy of your child's birth certificate is required as part of the registration.** In addition, in order to receive the resident discount, you must provide a utility bill (phone, cable, or electricity ONLY) dated within the last three months OR a copy of your lease ALONG WITH a letter from the condo management office. A voter's registration or current vehicle registration is also acceptable.

Registration Dates:

Saturday, July 23rd Open to Residents (Proof of residency required)

Saturday, August 6th Open to All

Registration Hours:

Monday thru Saturday, 9am—8:30pm

Sundays, 9am—4:30pm

Pick Up:

Students must be signed out on the dismissal sheet at the front desk by the parent and/or another authorized person. All parents or authorized persons picking up a student should carry a photo ID at all times. Students will not be dismissed to your vehicle. All students must be picked up by 6pm. The Late Pick Up Policy is as follows:

6:00pm—6:15pm \$10

6:16pm—6:30pm \$20

After 6:30pm \$20 plus \$1 per minute for every minute after 6:30pm.

After 9:00pm Your child will be taken to the Sunny Isles Beach Police Dept.

Payment for late fees must be paid on the date of the incident.

Payment Procedure:

Afterschool programs are paid by session. Payments are due on the last Tuesday of the week before the new session begins. **If payment is not made, your spot will be forfeited and you will NOT be notified. If space is still available and you come to pay after the due date, a late fee of \$5.00 per day (including Saturdays and Sundays) will apply, AND it will take approximately 24 hours to process your payment (i.e. your child will NOT be picked up if payment was received that same day).** Absenteeism does not change fees. Payment can be made via cash, checks, money order, or credit card (VISA/Mastercard/American Express).

For check payments, please adhere to the following guidelines:

* Make checks payable to "City of Sunny Isles Beach".

* Please write your child's name on the bottom of the check.

* If a check is returned for insufficient funds, we should receive payment within 2 days or your child may not be allowed to continue attending the program. Payment must be made in cash or by money order for the amount on the NSF check, plus a \$30 bounced check fee.

* If we receive more than one NSF check, you will be required to pay all future payments in cash or by money order.

Withdrawals:

If your child has been enrolled in the program and you wish to withdraw him/her, please notify the office in writing. Notice must be given at least 7 days prior to withdrawal in order to receive a refund.