Parent
Handbook

Gallia County Local Schools
P.I.L.O.T.
Putting Instruction & Learning on Track
Academic Support

Educational & Cultural Enrichment

Family Events

Table of Contents

Gallia County Local School P.I.L.O.T.
· Community Learning Center of Gallia County Local Schools
 1
· Philosophy

 2

· Goals

 2

· Enrollment Eligibility

 2

· Special Needs Children

 2
· Hours of Operation

 3

· Facilities

 3
· Staffing

 3
· Child Supervision

 3
· Curriculum

 3
· Daily Schedule

 3
· Snacks

 4
· Sign-In & Sign-Out

 4
· Irregular Arrival/Departure

 4
· Absences

 4
· Behavior Management/Discipline

 4
· Child Development

 5
· Safety Practices

 5
· Communicable Diseases

 6
· Medications

 6
· Emergency Contact

 7
· Emergencies and Accidents

 7
· Gallia County Local Schools Crisis Plan

 7
· Missing Child

 7
· Sharing of Information for Project Evaluation

 8
· Photographs and Recordings

 8
· Use of Computers and Online Services

 8
· Field Trips

 8
· Walking Trips

 8
· What to Send and What Not to Send

 8
· Parent Participation & Communications

 9
· Volunteering and Advisory Committee

 9
· Communications with the School

 9
· Fees, Scholarships, & Payments

 9
· Educational and Cultural Enrichment Opportunities

 9
· Academic Support Programs

10
· Family Events

10
· Withdrawal Procedures

10
· Partners

11
· Mission
12

· Student Code of Conduct
12

Gallia County Local School
Putting Instruction & Learning On Track
(P.I.L.O.T.) Community Learning Center
The Gallia County P.I.L.O.T. Community Learning Center was developed through collaboration between Gallia-Vinton Educational Service Center, Gallia County Local Schools, and community partners to serve high school students from River Valley High School and South Gallia High School and their families. The main goal of the program is credit recovery. In addition to the high school program, there will be quarterly parent programs scheduled.
The Gallia County P.I.L.O.T. Community Learning Center is located in the Southwestern Annex building. The P.I.L.O.T. Center will be a continuum of academic, social service, cultural, nutritional, and recreational programming that benefits the needs of 9-12th grade students and their families in the Gallia County Local School District. The P.I.L.O.T. Center program will allow for a comprehensive after-school and summer program with the primary program goal to provide the opportunity for students to engage in credit recovery studies. Key to accomplishing this goal is support for student academic performance in core curricula areas of reading and mathematics. The A+nyWhere Learning System has a sound research base and will allow extension of the regular school day curriculum so students can progress at a self-paced rate with intervention as needed.

Programmatic achievement will be assessed with a goal of 75% skill mastery by 80 % of the participants in the activity. This achievement will include student participation and passage of the Ohio Graduation Test.

Gallia County Local Schools
After School Program
P.I.L.O.T.
(Putting Instruction & Learning On Track)

Philosophy

An after school program should provide a safe and nurturing environment for teens to continue their educational process under the direction of qualified educators and other responsible, caring adults who also provide stimulating and enriching activities.

Goals

· To provide a self-paced credit recovery program
· To provide a safe, well supervised environment
· To provide experiences that will help a teen maintain or increase his/her level of literacy in reading, math, and science
· To support and complement a teen’s regular education experience
· To provide time, material, and personnel for an effective program of individual and group guidance academically, vocationally, and personally
· To provide enriching activities that allow a teen to learn through active experiences
· To provide group activities that will increase a teen’s social and group skills
· To provide activities and information that will lead a teen to seek a healthy lifestyle
· To project an attitude of caring and concern for teens to enable them to develop a healthy self-concept so that they will view themselves as a person with worth—a positive self-image
· To provide activities that will promote habits of responsible citizenship
· To provide parents/guardians with information concerning where to receive help with additional child care, parenting skills, employment, clothing and food supplies
· To provide parents/guardians with educational opportunities
· To promote family literacy, health, and stability
Enrollment Eligibility

The P.I.L.O.T. after school program is open to Gallia County Local students in grades 9-12 who are referred by their principal and guidance counselor for credit recovery.

Families wishing to enroll a referred student in the P.I.L.O.T. program must complete a registration form for the student and return it to the school guidance office or program site-coordinator. Registration forms may be picked up in the guidance office. There is no fee for enrolling your teen into the P.I.L.O.T. program.

The emergency medical authorization information will be copied from the yellow emergency medical card that you complete for your teen. However, there is additional space on the back of the registration form for you to write any additional health, contact, or emergency medical information that the site-coordinator needs to know.

A custodial parent or legal guardian must sign all forms. If there are questions about custody or shared parenting agreements, a copy establishing legal custody may be requested.

Special Needs Students
“Special Needs” is a term that refers to students who have special needs in the areas of academics, social/emotional behavior, and/or health.

Enrollment of students with special needs will be considered for those whose age and developmental functioning level
is within our age range. The needs of each student will be accommodated to the best of our ability. A teen requiring an individual aide or who has severe or chronic health and/or behavior problems will necessitate coordination with the
special education supervisor. Special education staff and/or parents will be consulted to assist in making program modifications for the admission of special needs students. A Special Needs Supervision Plan will be written and signed by the parents and site-coordinator if necessary. This plan will include but is not limited to, conditions for enrollment, hours of attendance, and special restrictions or requirements for proper care of the teen.
Hours of Operation

In the afternoon, the program begins at 3:30 p.m. and closes at 6:30 p.m., Monday through Thursday. There is no “after” school program on Friday. Students may be transported by bus to the program but no bus transportation will be provided at the end of each evening program. Parents picking students up at the center are asked to be there by 6:30 p.m.

The after school program follows the Gallia County Local Schools calendar and will not be open for school vacation days, teacher workshop days, weather delays/cancellations or early dismissals. A calendar will be distributed each month indicating the days of operation.

Additional weather-related cancellations often occur during the winter months. On those days, the students will be sent home on their regular school buses at the end of day school. Cancelation of the P.I.L.O.T. program will be on the Gallia-Vinton Educational Service Center’s website (www.galliavintonesc.org).
Facilities
The program is located in designated areas at the Southwestern Annex Building. During the program hours, the teens will have access to restrooms, sinks, and drinking water. The program has appropriate equipment or use of Gallia County Local Schools’ equipment for academics, outdoor and indoor sports, games, TV, DVD, computers, and learning aides. All equipment must be returned to the designated storage areas provided by the school principal.
Staffing*
The Gallia County Local P.I.L.O.T. after school program is administrated by Dr. Denise Shockley, Superintendent; Fannie Metcalf, Education Consultant; and Connie Bradbury, Education Consultant, from the Gallia-Vinton Educational Service Center. All staff are screened by the above education consultants and approved by Dr. Denise Shockley, Superintendent of the Gallia-Vinton Educational Service Center and the ESC Board. The P.I.L.O.T. after school program has a site-coordinator, Jay Carter, who supervises the students, staff, as well as all educational and cultural enrichment programs. These programs are developed by both the ESC educational consultants and the site-coordinator.
*Non-Discrimination Policy: It is the policy of the Gallia-Vinton ESC that educational programs and other activities
be conducted in adherence to Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, and Section 504 of the Rehabilitation Act of 1973 assuring nondiscrimination with regard to race, color, national origin, sex and disability.
Child Supervision

A maximum staff ratio of 1:18 and a small group ratio of up to 36 is maintained, following licensing guidelines. Many activities operate with a lower adult/student ratio. For high-risk activities the staff ratio is lowered to insure safety of the teens. For example, for special field trips, volunteers or additional staff will accompany the group to bring the ratio to l: 10 or fewer.

Students are allowed to briefly run errands and or use the restroom inside the building individually or in groups of not more than four as long as they are within hearing distance of a staff member.

Curriculum

All academic curriculums in the after-school programs are aligned with Gallia County Local Schools’ curriculum. The P.I.L.O.T. program will provide additional materials or equipment necessary for educational and/or cultural activities and projects.
Daily Schedule

The following is a general schedule that demonstrates the variety and extent of daily plans for the “after-school” program:

3:30-3:40 p.m.
Attendance, restroom/drink break, snack

3:40-5:00 p.m.
Self-paced use of A+nyWhere Learning System software with intervention provided as needed

5:00-5:10 p.m.
Restroom/drink break

5:10-6:20 p.m.
Self-paced use of A+nyWhere Learning System software with intervention provided as needed or
Homework assistance & intervention help or
Activity (Student choice)

6:20-6:30 p.m.
Restroom/drink break

Sign-out for students driving

Sign-out for students being transported by parents

6:30 p.m.
Center closes for the evening
Snacks

A nutritious snack is provided on site. The snacks will comply with the guidelines of the Ohio Department of Education Child Nutrition Services and the nutritional requirements of the United States Department of Agriculture, Food and Nutrition Service.

Parents of teens with special dietary needs or specific food allergies (for example, peanut butter) are asked to make these needs known to the site-coordinator and nutrition aide in writing on the registration form so these teens can receive an alternate snack that will not make the teen sick or trigger an allergic reaction.

Staff and teens will follow standard hand-washing procedures before and after eating a snack. Hand-washing procedures are posted in appropriate areas.

Sign-In & Sign-Out

Only a parent/guardian or previously authorized adult may sign a teen out of the program. All adults picking up teens at the end of the “after” school program must be approved in writing on the “registration form.” Non-custodial parents must be on the list authorized by the custodial parent/guardian, or the teen will not be released to the non-custodial parent.

If an adult, who appears to be under the influence of drugs or alcohol, arrives at the center with the intent of taking the teen in a car, the staff may request that alternate transportation arrangements be made. If the adult refuses to contact another authorized person to pick up the student or if no one else can be reached, the site coordinator or staff attending the checkout list can contact the local police or sheriff to come to determine the adult’s ability to operate a vehicle.

Please remember the after school program closes promptly at 6:30 p.m. and that all students should be picked up by then.

Irregular Arrival/Departure
Irregular arrival/departures are discouraged but if you know that your teen will be arriving late (for example: returning from a doctor’s appointment), please notify the site-coordinator in writing that morning or the evening before.
If your teen is to be picked up early by anyone other than you, please send a note stating who is picking your teen up and when. If your teen is leaving early for some type of practice, please give the site-coordinator a written plan indicating who will be picking up your teen, why, and what time.

Absences

Students enrolled in the P.I.L.O.T. program are encouraged to participate a minimum of 6 hours per week until credit requirements have been met.
Behavior Management/Discipline

The P.I.L.O.T. program helps students improve and succeed academically, socially, emotionally, cognitively, and physically to promote positive citizenship. Behavior management in the program is one of the most important elements in helping students grow in these areas. Students are supported and encouraged to conduct themselves in a socially responsible manner and consistent with the school’s Student Code of Conduct. A student who attends any after school program that is sponsored by the Gallia-Vinton ESC is subject to Gallia County Local Schools’ code of conduct and sanctions imposed by school personnel.

Proactive management practices are used within the Community Learning Center program. Staff actively promotes desired behaviors with positive reinforcement and recognition. This is achieved through:
· clearly defined boundaries, rules, and expected behaviors

· verbal praise of desirable behaviors

· modeling of responsible social interaction
· verbal reminder of expectations and choices
· redirection to another activity or course of action

· use of effective problem-solving skills

· recognition of behavioral improvements, and

· privilege reinforcements of pro-social behavior

Staff guidance and safe behavior limit-setting is important at all times. Modifications to problem behavior will be conducted whenever possible on an individual, face-to-face basis. Each staff member is responsible for the guidance, limit-setting, and safe behavior of the students in his/her care.

As stated by the Ohio Department of Education Rules for School Child Care Programs, section 3301-32-09, “The program’s actual methods of discipline shall apply to all persons on the premises and shall be restricted as follows:

1) There shall be no cruel, harsh, corporal punishment or any unusual punishments such as, but not limited to, punching, pinching, shaking, spanking, or biting;
2) No discipline shall be delegated to any other student;
3) No physical restraints shall be used to confine a student by any means other than holding a student for a short period of time, such as in a protective hug, so the student may regain control;
4) No student shall be placed in a locked room or confined in an enclosed area such as a closet, a box, or a similar cubicle;
5) No student shall be subjected to profane language, threats, derogatory remarks about himself/herself or his/her family, or other verbal abuse;
6) Discipline shall not be imposed on a student for failure to eat;
7) Techniques of discipline shall not humiliate, shame, or frighten a student;
8) Discipline shall not include withholding food, rest, or toilet use;
9) Separation, when used as discipline shall be brief in duration and appropriate to the student’s age and developmental ability, and the student shall be within sight and hearing of a staff member in a safe, lighted, and well-ventilated space.”

Unsafe behavior will be interrupted by staff and will be recorded on the Gallia County Local Schools’ Discipline Form and copies given to the school principal and faxed to the Director of the Community Learning Center on the day of the incident.

Parent/Guardian Involvement – If there are recurrent behaviors that are disruptive, an individualized intervention plan will be developed by the Site-Coordinator focusing on targeted behaviors. The plan will define desired behaviors to replace the problem behaviors, and will establish frequent recognition for desired behaviors.
Individualized intervention plans are tailored to the needs of individual students and are not necessarily the same from teen to teen. Display of the desired behaviors will result in added recognition and may include special reward privileges that are desired by the teen. These plans will be discussed and reviewed for refinement at behavioral consultations with Center staff and the school’s counselor/social worker.
If the special effort on the part of the program staff does not bring desired results and the teen continues to exhibit disruptive or disrespectful behaviors, the parent will be notified by phone or in writing that the teen is suspended for a reasonable amount of time (a week, a month). During this time, we suggest that the parent and teen decide if the “after-school” program is benefiting that teen.

In the event a student violates the safety of another student and/or staff through an act of physical aggression, the parent or another emergency contact will be called to pick up the student immediately. Any act of aggression will be recorded on an Incident Report. Further acts of physical aggression may result in suspension from the after-school program. The Director of the Community Learning Center will be called immediately when a student is suspended.

Child Development

The P.I.L.O.T. program seeks to positively impact the development of teens in several areas, including social development, physical skills, and health/ safety skills.
· Social Development: Teens will learn to develop and maintain friendships and master a variety of human interactions. We emphasize that each teen is unique and special, and should respect the unique qualities of others. The program will seek to improve the individual’s self image, while stressing that each individual must find a place in our large society. Group activities will promote fair play, teamwork, and problem solving. These skills will be addressed through a variety of activities, including community service, games, sports, and artistic expression.
· Physical Skills: Our program seeks to promote a teen’s healthy self-image. To this end, each teen will be encouraged to participate in physical activities that build strength, balance, coordination, and endurance. Through a variety of team and individualized activities, a teen will have an opportunity to explore and accept his/her physical skills.
It is the parent/guardian’s responsibility to notify the Site-Coordinator and center staff of any physical limitations their teen has that would keep him/her from participating in physical activities and to be specific about the types of physical activities to be limited.
· Health and Safety Skills: Teens will be encouraged to develop living skills that promote a healthy and safe lifestyle. Age-appropriate topics will be presented, including self-protection, nutrition, and avoidance of substance use.
Safety Practices

1. Staff will supervise teens at all times.

2. Staff will have access to a telephone at all times.

3. Gallia County Local Schools’ fire drill procedures will be followed and practiced monthly at various times and a record of the drills will be maintained.
4. Gallia County Local Schools’ fire and weather emergencies will be followed.
5. A permission slip for all field trips must be completed and returned before the date of the planned trip.

6. A staff member with First Aid training and supplies will accompany the teens on all field trips.
7. An Incident Report will be completed when an accident, injury, or illness occurs.
8. Spray aerosols will not be brought onto or used by the staff on site.
9. Center staff is legally required to immediately notify the local public Children’s Services Agency when it is suspected that a teen has been abused or neglected.
10. For a teen’s safety, no information about them will be given to anyone over the telephone (Exception: a parent/guardian may call to verify that their teen is there).
11. If a parent/guardian wants the school or other agencies to have or share information about a teen, a Request for Information or Permission to Share Information form must be completed and signed prior to the exchange of information.
12. P.I.L.O.T. staff members will be provided information about a teen that is necessary to provide for the health and safety of all others in the programs. Other information in a teen’s file is private and will be available only to the Site-Coordinator and the administrative staff of the Gallia-Vinton ESC and the Gallia County Local Schools.
13. Hazardous materials will not be knowingly brought onto the site—this includes any weapons or chemical products, including defensive substances such as mace or pepper spray. If hazardous materials are found on site, they will be disposed of immediately according to the procedures listed on the label. If the label is unreadable, poison control or another appropriate agency will be called to learn about methods of disposal of the substance. One of the building maintenance staff should be notified to complete the disposal of the hazardous substance so that the substance does not pose a threat to others at the host site. If the maintenance staff is unavailable, the site-coordinator should dispose of the substance in a safe manner or remove the hazardous substance from the site for disposal.

Communicable Disease

The following procedures will be followed to prevent the spread of communicable diseases:
1. All students and staff will wash their hands before and after snacks.
2. Staff will be trained to recognize the symptoms of communicable diseases, and in the procedures for hand washing and disinfection of potentially contaminated areas.
3. Teens with the following symptoms of illness will be isolated and parents will be contacted to decide when/if the teen will be excluded from program activities.
a. Difficult or rapid breathing
b. Severe coughing that causes the teen to become red or blue in the face or that has a whooping sound
c. Diarrhea
d. Yellowish skin or eyes
e. Conjunctivitis (pink eye)
f. Elevated temperature of 100° F, if combined with any other systems of illness; or any temperature over 100° F.
g. Untreated patches of infected skin
h. Unusual spots or rashes
i. Stiff neck
j. Sore throat or difficulty swallowing

k. Vomiting
l. Evidence of lice, scabies, or other parasitic infestation
4. Teens that are ill will be isolated in an area away from the others. While the teen is isolated, he/she will be observed for worsening or further symptoms.
5. Cots and any linen used will be washed or disinfected as soon as possible and before use by any other student.
6. A communicable Disease Chart will be posted.
7. A parent/guardian will receive notice within the same day when any student in the after school programs has exhibited the symptoms of an illness that may be communicable. Staff will notify a parent/guardian in writing or verbally.
8. A student must be fever-free for 24 hours before returning to the after school program.
9. A student who has had a communicable disease must be symptom-free for 24 hours or must have a written permission from a doctor to return.

Medications
It is the parent/guardian’s responsibility to list all the teen’s allergies and unique health conditions on the Gallia County Local Schools’ Emergency Medical Form. The Site-Coordinator will make a copy of this information and keep it with the teen’s registration form. An updated list of the allergies or health conditions on the Emergency Medical Form will be used by the site staff.
Medication may not be administered without a Medication Form signed by a physician. If such a form is on record with the school nurse stating who can give the medication, we will attempt to have the medication given before the after school program begins at the end of the regular school day. If that is not possible, then the Site-Coordinator and the Director of the Community Learning Center must have a copy of the medication form signed by a physician.

If the after school Site-Coordinator has been designated as the person to administer medication to your teen, the first dose of any new medication must be administered to the teen by the parent/guardian. All medications must be in their original container and the labeling must be complete. All medications will be stored in the nurse’s office. However, an inhaler or other nonprescription medications may be available to a teen with a special health condition with written permission of the parent as long as both the Site-Coordinator and the supervising tutor keeps the mediation in his/her possession until there is an immediate medical need.
The program may request written permission and instructions from a physician to insure that the medication is administered correctly to the teen and poses no danger to others.
Emergency Contact
In case of an emergency for which a parent/guardian needs to speak to a staff member immediately, the parent/guardian should call the site phone. The contact number for Gallia County P.I.L.O.T. is 645-0624 or 379-2532.

Emergencies and Accidents
There will be staff members at the site that are trained in Basic First Aid/CPR. Should an accident occur, they would follow the basic emergency/accident procedures recommended by the American Red Cross, as posted on site.

Teens may be transported to a physician, dentist, or hospital as indicated by the parent/guardian on the Emergency Medical Form. Should the teen need immediate medical attention, and the parent cannot be reached, or in a life-threatening situation, an Emergency Medical Squad (EMS) will be called.
Gallia County Local Schools Crisis Plan
The P.I.L.O.T. Community Learning Center of Gallia County Local Schools will follow the procedures as established and agreed to by the Gallia County Local School District as described in the most recent copy of the Gallia County Local Schools Emergency Operations Plan. This crisis manual can be found in the secretary’s office as well as in the principal’s office.
In the event that the Critical Incident occurs during the out-of-school hours, the staff will immediately notify the Site-Coordinator who will in turn notify the Director of the Community Learning Center. The Site-Coordinator will act in the role of the school principal to verify the incident and then will contact the appropriate school officials to determine if the Critical Incident Response Plan should be initiated.
Critical incidents include, but are not limited to:
· Assault during the after school program

· Student/staff death

· Allegations of abuse

· Domestic violence

· Natural Disasters

· Terrorist events
Missing Child
The following procedures will be followed if the P.I.L.O.T. Center has not been notified in advance and a teen is not in attendance
under the following circumstances:

1) If a teen enters the after school facility but does not sign in to the after school program.
2) If a teen who has been signed into the program leaves the program without the knowledge of or permission from the site staff.
The staff will contact the following people in this order:

· The classroom teachers, principal, and office staff to see if the teen is with another adult in the school (for example: running an errand for a teacher) or a parent has picked the teen up early and his/her name is not on the sign-out sheet.
· Call the teen’s name over the PA system to come to the office.
· Contact the parent or guardian

· If the school personnel nor the parent know where the teen is, the staff will notify the local police or sheriff’s department.

Sharing of Information for Project Evaluation

Gallia County Local Schools is interested in continuous improvement of programs and services. Therefore, the P.I.L.O.T. program staff will periodically seek school and parental information for evaluation purposes. This information includes academic, social, and behavioral performance data. The information collected does not reveal the identity of individual participants or the family of that participant. However, the school is identified so the information can be used for individual program evaluation.

Photographs and Recordings

Occasionally, activities include the use of photographs, audiotapes or videotapes for completion of projects. Some pictures or recordings may be used for promotional purposes or to give your teen recognition unless you have requested not to be published. If you have listed on the registration form that you do not want your teen’s photo published, your request will be honored. However, you may for certain events override that request by giving the site staff written permission to publish photographs or use audiotapes or videotapes of your teen by stating the event and signing your name.

Use of Computers and Online Services

Technology can greatly enhance the program activities and much of the after school curriculum is found on computer programs. Gallia County Local Schools have provided safety nets (blocks use of harmful, offensive content) for Internet use. However, teens often challenge these safety features and make attempts to get around them.

Effort will be made by the P.I.L.O.T. Community Learning Center of Gallia County Local Schools to protect students from harmful contents. However, parents must also acknowledge the risks inherent in the use of computer network services.

Unacceptable uses of the computer and/or Internet by teens will result in the revoking of access privileges. Serious misconduct will be referred to appropriate authorities. Unacceptable uses include, but are not limited to the following:

· Violating the conditions of State and Federal law dealing with privacy;

· Using profanity, obscenity, or other language which may be offensive to another user;

· Reposting (forwarding) personal communication without the author’s prior consent;

· Copying commercial software and/or other material in violation of copyright law;

· Using the network for financial gain, for commercial activity or for an illegal activity;

· Hacking or gaining unauthorized access to other computers or computer systems, or attempting to gain such unauthorized access;
· Accessing and or viewing inappropriate materials;
· Downloading of freeware or shareware programs.
Field Trips

Permission slips will be sent home indicating dates, times, location and approximate time of departure and return for field trips. Transportation for most field trips will be arranged with the Gallia County Local Schools on school buses.

A parent/guardian must read, complete, sign, and return the form before the date of the field trip, including the Permission and Waiver of Liability. The information must include a phone number at which a parent/guardian can be reached in case of an emergency during the hours of the field trip.

Your teen’s field trip expenses are paid by the P.I.L.O.T. Center. If additional spending money is needed, that information will be included on the permission slips or in an additional note.
Walking Trips

At times, teens will walk in a supervised group to locations within approximately one mile of the Center site. These walks may occur anytime during program hours, but the groups will return before the Center closing time.
What to Send and What Not to Send
Any personal items brought to the P.I.L.O.T. Center should be labeled with the teen’s name. While we appreciate a teen’s desire to share, many things can be easily lost or damaged during the activities of a busy schedule. The P.I.L.O.T. Center cannot be responsible for the loss or damage personal items. Items not appropriate for school are not appropriate for after school.

Parent Participation & Communications
Parents/guardians are encouraged to visit and talk with the Site-Coordinator and may request to visit the tutoring sessions and activities. Parents will be invited to participate in various activities and some events will be planned for entire families. Adults are reminded that schools are a non-smoking facility.
A parent/guardian of a teen enrolled in the Community Learning Center programs is permitted access to the site during hours of operation for the purposes of contacting a teen, evaluating the care provided by the site, or evaluating the premises. When entering the premises, the parent/guardian should sign-in with the Site-Coordinator and state the purpose of the visit.
Parents/guardians will periodically receive a written note or a recognition slip from a staff member that communicates the progress of their teen. If there are any significant areas of concern, the staff member may request a meeting.
Individual conferences may be arranged by contacting the appropriate staff member. If a problem occurs, please contact the Site-Coordinator. If a problem cannot be resolved at the site level, you may contact Connie Bradbury, P.I.L.O.T. Consultant at the Gallia-Vinton Educational Service Center, P.O. Box 178, Rio Grande, Ohio, 45674 or phone (740) 245-0593.
Volunteering and Advisory Committee

There will be activities that require extra adult supervision. Parents/guardians are welcome as volunteers for these occasions. Parents who assist with field trips will be asked to supervise a small group of teens, which may or may not include their own teen. Parents should not buy their teen or a group of teens extra souvenirs or snacks at the field trip venue.
An Advisory Committee composed of community members, staff members, parents and after school students at each site will assist the Site-Coordinator in planning appropriate activities for the Community Learning Center Site.

Communications with the School
Periodically during the school year, the P.I.L.O.T. Education Consultant will communicate with the Gallia County Schools Superintendent and Curriculum Director for assistance in aligning the after school educational goals with the core educational goals of the school district.
Periodically, teachers will be asked to identify areas for academic enrichment for the teens from their classes who are enrolled in the after school program.
On-going communication and coordination efforts will be made to work with the principal, administrative and teaching staff and the custodial and transportation staff.
Fees, Scholarships & Payments
At this time, the P.I.L.O.T. Community Learning Center is available to all referred high school students at no cost to the families. A 21st Century Community Learning Center Grant secured by the Gallia-Vinton Educational Service Center pays the majority of expenses. The programs are the result of dedicated partnership efforts between Gallia County Local Schools and many community-based organizations to meet the unique needs of the community.

Educational and Cultural Enrichment Opportunities

Students in the P.I.L.O.T. Community Learning Center will have many educational and cultural enrichment activities provided. Each nine weeks, a calendar is sent home listing the activity opportunities. The parent and teen have the opportunity to discuss and choose activities.

Activity instructors are qualified adults who have special areas of expertise and may not be teachers. However, many of our educational activity instructors are classroom teachers or center tutors from the site.
Many instructors come from other youth serving groups, such as the OSU Extension Services, the French Art Colony, and O.O. McIntyre Park District. By joining resources with these and other community partners, the Community Learning Center is able to provide the highest quality of enrichment programs at the most reasonable cost.
The Educational Enrichment Activities are designed to give children/teens a unique, hands-on learning opportunity that may not normally be offered in their regular school curriculum.
The Cultural Enrichment Activities provide opportunities to experience those performing arts that teens may continue as a life hobby or some teens may discover a natural talent for certain performing arts that they may otherwise never have discovered.
Academic Support Programs
Several Academic Support Programs are offered through the P.I.L.O.T. program. Many are designed to assist teens who are at-risk of performing below grade-level. However, some programs are designed to serve each teen at his/her own level of performance, providing both enrichment and remediation.
Teens who are enrolled in the after school program will receive academic support in the following programs:

· Credit Recovery - The A+nyWhere Learning System will allow extension of the regular school day curriculum so students can progress at a self-paced rate with intervention as needed.
· Homework Assistance—The staff will assist teens to understand and work on long-term, weekly, or daily assignments. While significant time may be spent on homework, it is not expected that all homework assignments will be completed at the center.

· One-to-One Tutoring Opportunities—Tutors will give homework assistance and also provide special lessons that fit the interests and the academic needs of the individual student.
· Intervention Specialists—Intervention Specialists are certified teachers, usually classroom teachers, from the school where the after school center is located. Intervention Specialists select students who are performing below grade-level in reading and math to work with one-to-one or in small groups to bring their reading and math levels up to grade level. The after school program provides a great opportunity for student, parent, and classroom teacher to extend the learning time on a more individual basis for any student who needs extra learning time to master reading and math skills.
· Computer Self-Teaching/Practice Software—Highly sophisticated software is used daily in the Gallia County Local Schools’ curriculum such as Study Island. Students have an opportunity to continue practicing, developing their individual skill levels in those programs during the after school hours.
· Leveled Reading Programs—Tutors will use Gallia County Local Schools’ reading material for activities and practice.
Credit Recovery
Upon completion of the required coursework, a P.I.L.O.T. transcript will be sent to the high school counselor. The P.I.L.O.T. final grade and credit will become a part of a student’s official transcript.

If a student fails the first semester of a course at the high school, they can be referred to the P.I.L.O.T. Center to make-up the failed semester. The coursework will be considered intervention if the student passes the course at the high school. If the course is failed at the high school, the P.I.L.O.T. Center semester grade will be averaged with the failed grade to get a new 1st semester average.
Family Events
Parent/family events will be offered each quarter. Specific information about each parent event will be provided on quarterly calendars or on special event fliers. All events are offered without fees.
Withdrawal Procedures
If a parent is withdrawing their teen from the P.I.L.O.T. program, they should call the school and leave a message for the Site-Coordinator or send a note stating they are withdrawing their teen. A conference with the school guidance counselor, principal and site-coordinator is requested prior to withdrawing a student.

Gallia County Local Schools
Putting Instruction & Learning On Track (P.I.L.O.T.)
 Community Partners
The following groups and organizations may provide support, programming, and activities for the Gallia County Local Schools P.I.L.O.T. Community Learning Center:

· Gallia-Vinton Education Service Center Governing Board

· Gallia County Local School District

· Bossard Memorial Library

· F.A.C.T.S.
· Gallia County Children’s Services

· Gallia County Family & Children First Council

· Gallia County Health Department

· Holzer Medical Center

· Gallia County Job & Family Services

· Gallia County Juvenile Court Services

· Gallia-Jackson-Meigs Board of Alcohol, Drug Addiction, and Mental Health Services

· O.O. McIntyre Park District

· University of Rio Grande

· The Ohio State University Extension Services

· Buckeye Rural Electric Co-op

· American Electric Power Ohio—Gavin Plant
· Local Ministerial Association

· Gallia County Commissioners

· Boy Scouts of America District Office

· Girl Scouts of America District Office

· Director of Governor’s Office of Appalachia

· Woodland Centers

· USTA (US Tennis Association)
· Gallipolis Rotary Club

· French Art Colony

MISSION
Our mission is to support the mission of the Gallia County Local Schools, which is to enable all students to acquire the knowledge, skills and abilities essential for 21st Century living. The district will provide appropriate educational programs supported by personnel using suitable materials, technology, and community resources.

The 21st Century Community Learning Centers will provide the services necessary to support Gallia County Local Schools’ mission by providing quality out-of-school time. We will respond to our community-wide need for

· Supervision
· Enrichment
· Academic support
· Family support
· Recreation
· Accessible and affordable cultural opportunities for all children, families, and community members within a safe, supportive, and substance-free environment

This will be accomplished through a coordinated network of continuously improving extended learning centers, with integrated partnerships building upon community assets and resources. Our efforts are encouraged and supported by the Gallia-Vinton Educational Service Center Governing Board.

Student Code of Conduct

After school time can be rewarding if you remember to:

Be Respectful to Staff

 Be Kind to Friends

Be a Responsible Citizen

Be Prepared
Rules

Students will:

· Respect school property and possessions of others
· Not steal school or private property
· Follow all rules and directions given during an activity
· Not fight or argue with another student, teacher, aide, or guests
· Never use any verbal, written, gesture or act, which intimidates, threatens, degrades, or disgraces another person
· Never use profanity of any kind, verbal or written
· Not possess any dangerous weapons
· Not possess any electronic devices
· Not possess, use or sell narcotics, alcoholic beverages, tobacco substances, drug paraphernalia, or other dangerous substances
· Never leave school grounds without proper permission

All Gallia County Local School rules apply during the “P.I.L.O.T. After-School” progra

PAGE

