[image: image1.wmf][image: image2.emf]

[image: image3.wmf]
INYOKERN ELEMENTARY SCHOOL
PRINCIPAL'S MESSAGE

On behalf of the staff members of Inyokern Elementary School, I would like to take this opportunity to welcome students and their parents to the new school year. Education at Inyokern Elementary School is designed to meet the needs of each individual student, but ultimately each individual will gain from school according to the effort they apply. To increase the degree of educational success it is important that teachers, parents, and administrators communicate openly and frequently concerning the progress of students. With the increasing accountability and laws regarding student achievement and retention/promotion, it is essential that we form a partnership to ensure the success of your student.

Inyokern staff members make special efforts to create and promote a good positive relationship between the home and school. Newsletters, regular conferences, parent nights, and direct contact with parents are part of these efforts. Parents and students are encouraged to initiate their own contacts whenever necessary. The Parent Student Handbook and the Schoolwide Discipline Plan Handbook are designed to provide you with information concerning the rules, regulations, and procedures followed by our schools.

Let's work together. I encourage you to become actively involved in your child's school experience at Inyokern Elementary School. Our school has a proud tradition of academic excellence and with your help, I am sure that the present year will be one of the schools' very best.

If you have any questions concerning the information contained in this handbook or if you need additional information concerning the school, please feel free to contact your child's teacher or the principal at 760-499-1683.

[image: image4.wmf]
Ms. Kaufman
Principal

[image: image5.wmf]INYOKERN SCHOOL

[image: image6.wmf]ANTI-BULLYING POLICY

Everyone at Inyokern School is committed to making our school a safe and caring place for all students. We will treat each other with respect, and will refuse to tolerate bullying in any form.

We define bullying as follows: Bullying is unfair and one-sided. It happens when someone keeps hurting, frightening, threatening, or leaving someone out on purpose.

Examples of bullying include:

· Hurting someone physically by hitting, kicking, tripping, pushing, and so on

· Stealing or damaging another person’s things

· Ganging up on someone

· Teasing someone in a hurtful way-including “just kidding” remarks or supposed jokes

· Using put-downs, such as insulting someone’s race or making fun of someone for being a girl or boy

· Touching or showing private body parts

· Spreading gossip or rumors about someone. (Verbally, written, or on-line as in cyber bullying)

· Leaving someone out on purpose or trying to get other kids not to play or be friends with someone

Staff at Inyokern will do the following things to prevent bullying and help students feel safe at school:

· Closely supervise students in all areas of the school including the classrooms

· Watch for signs of bullying and stop it when it happens

· Teach anti-bullying techniques

· Respond quickly and sensitively to bullying reports

· Take seriously parents’ concerns about bullying
· Look into all reported bullying incidents
· Assign firm, fair, and consistent consequences for bullying based on the school discipline code
· Provide immediate consequences for retaliation against students who report bullying
Students at our school will do the following things to prevent bullying:

· Treat each other respectfully.

· Refuse to bully others.

· Refuse to let others be bullies.

· Refuse to watch, laugh, or join in when someone is being bullied. Be an advocate.

· Try to include everyone in play, especially those who are often left out.

· Report bullying to an adult.

Consequences:

· Conference with teacher

· Conference with principal

· Notification to parent

· Meeting with parents

· Referral to Friendship Circle with school counselor

· Corrective learning lesson (i.e. essay, apology, discipline plan)

· Service Project to school

· Detention / Suspension / Expulsion

[image: image7.wmf]
PARENT - STUDENT HANDBOOK
Items listed in alphabetical order
ATTENDANCE Regular attendance is essential to a student's success in school and it is the parent’s legal responsibility to send their child to school daily. When a child is absent, the child can copy notes or make up an assignment, but they can never get back what’s most important: the direct instruction, the hands on lessons, and the explanations by the teacher that makes the learning come alive. We ask that parents schedule medical appointment after the end of the school day and family trips during school vacations or holidays.
Daily “Bell-to-Bell” attendance is stressed at Inyokern Elementary School. All students are expected to arrive at school on time. Late arrival disrupts class and causes loss of instruction time. A student who is 10 minutes late every day will miss 30 hours of instruction during the year. Any child who arrives at Inyokern School after 8:15 a.m. is considered tardy. If a student is picked up before 2:30, that early student pick-up is counted the same way a tardy is counted on the student’s attendance record. Excessive excused absences or tardies will result in parents being contacted by the principal and/or possible detention or referral to the School Attendance Review Board (SARB).

The following list of circumstances is recognized excuses for school absences:
1) verifiable student illness, 2) student medical or dental appointment, 2) court appearance, 4) religious holiday, and 5) death in the immediate family (one day for services in California & up to three days for services outside of California).

If your child is absent,

IT IS IMPORTANT THAT YOU CLEAR THE ABSENCE BY CONTACTING THE SCHOOL BY TELEPHONE OR BY SENDING A NOTE WITH THE STUDENT ON HIS/HER RETURN TO SCHOOL. A 24-HOUR ATTENDANCE HOTLINE IS AVAILABLE BY DIALING 760-499-1683 AND FOLLOW THE INSTRUCTIONS.
Families of students who have attendance, tardy, or truancy problems will be contacted by phone or by mail. Continuing attendance problems will be referred to the School Attendance Review Board (SARB). The SARB consists of the Schools’ Resource Officer, a Kern County Probation Officer, a Child Protective Services Officer, and administrators from various Sierra Sands Unified School District schools. These officials review each case and write a legal contract with the parent to improve the student’s attendance. Students with more than three unexcused absences, excessive excused absences, or who are tardy in excess of 30 minutes on more than three days will be declared truants. The maximum consequence for the parent of a truant child is up to a year in jail and a fine of up to $1,000.
Perfect attendance awards will be given each trimester to students who qualify.

BICYCLES Students may ride their bicycles to school, however we strongly discourage younger students (grades K-3) from doing so for safety reasons. THE SCHOOL ASSUMES NO RESPONSIBILITY FOR BICYCLES. However, provisions have been made to safeguard bikes by requiring them to be properly parked and locked in the school bike rack. Bicycles are never to be ridden on school grounds. Bicycle helmets are required by law. Failure to follow these rules may result in the loss of the privilege of riding a bike to school. NO SKATEBOARDS, ROLLER SKATES OR ROLLER BLADES ARE ALLOWED ON CAMPUS.

[image: image8.wmf]BIRTHDAYS Invitations to home birthday parties may only be distributed at school if EVERYONE in the class is invited. This policy protects your student from the rejection they feel if they are not invited to another student’s birthday party. Due to confidentiality issues, we cannot provide parents with a list of student phone numbers.

CLASS PARTIES Parent’s are encouraged to support our district’s nutrition program when selecting snacks which they may donate for class parties and by limiting foods or beverages that do not meet nutritional standards to no more than one food or beverage per party. Class parties are limited to Halloween, Valentine’s Day, Winter Holiday, and End of Year celebrations. Birthdays are not celebrated at school with food items or goody bags.

CLIMATE Safety guidelines for extreme weather conditions have been developed by our district and will be followed in an effort to keep each student safe from weather related illnesses. Parents can help by sending their children in weather appropriate clothing. For example, lightweight and light colored clothing is recommended for hot days. Students may bring sunscreen and hats for outdoor use. It is ESSENTIAL that parents inform us about any health conditions that are affected adversely by heat or outdoor exercise such as physical education activities.

CONFERENCES Parent-Teacher conferences are scheduled in the fall and spring on a minimum day schedule. You will receive information on these conferences from your child's teacher. It is not necessary to wait for the regular conference time if a parent has a special concern. Parent conferences are encouraged and can be arranged by contacting your child's teacher.

[image: image9.png]

CROSSWALK
There is a crosswalk guard at the corner of Highway 178 and Second Street scheduled daily from 7:45 am to 8:15 am and from 2:30 pm to 3:00 pm. as a courtesy. Please review safety procedures with your child so that they can safety cross any street whether or not a crossing guard is available.

DRESS CODE
Students generally conduct themselves in a manner similar to the way in which they dress. In accordance with District Policy, students shall wear clothing appropriate for the promotion of an effective educational program which provides for student safety and health and avoids distraction to the educational process. A student who goes to school without meeting minimum guidelines or without proper attention to personal cleanliness or neatness of dress may be sent home to be properly prepared for school.
Dress Code:

· Designs, words, symbols, pictures must be appropriate for school (i.e. no profanity or sexual content, explicit or implied).

· No solicitation of drugs, alcohol, tobacco, gangs or potential safety hazards may be worn.

· No apparel, jewelry, accessory, notebook or manner of grooming which, by virtue of its color, arrangement, trademark or any other attribute, denotes membership in gangs which advocate drug use, violence, or disruptive behavior.

· Tops must cover the midriff of the body, even when the arms are raised. The entire upper body including the back must also be covered. A “see-through” top is not enough to cover a bare midriff. Undergarments must be covered.

· Necklines must be high enough to provide appropriate coverage. Staff will conservatively determine “appropriate coverage.”

· Dresses and tops must have a strap that is at least 1” wide. Straps must be solid, no lace or see through. Two smaller straps totaling 1” is not acceptable.

· No tank tops with large armholes allowed.

· Dresses, skirts, pants, and shorts must cover undergarments at all times including while bending over.

· Foot attire may not be backless and must be safe and course-appropriate.

Any dress that distracts from learning such as unnatural hair colors, facial make-up, and body jewelry other than earrings are discouraged. In addition, students are not to wear hats inside buildings (i.e., in classrooms or the cafeteria). Hats may be taken away for parents to pick up after a third warning.

__

EMERGENCY INFORMATION Each student is required to have a completed Emergency Card on file in the school office. This card provides staff with the contact information necessary in the event of illness, accident or emergency at school. If it becomes necessary for your child to be picked up from school and we are unable to reach you, it is very critical to have listed at least two people who can be contacted to pick up your child. It is also important to list the names of people who may pick up your child occasionally throughout the school year such as an older sibling or your child care provider. STUDENTS WILL ONLY BE RELEASED TO THOSE NAMES YOU HAVE WRITTEN ON THE EMERGENCY CARD. In addition, we cannot release a student to any person under the age of 18. It is ABSOLUTELY ESSENTIAL that the information on emergency cards is kept current throughout the school year. Please notify the school immediately if you have a change of address and/or telephone number during the school year.

[image: image10.wmf]___
HOMEWORK Homework is essential! All classes are required to assign homework in accordance with school board policy. It is an extension of the learning that takes place in school. Homework can provide practice and drill that reinforces classroom learning and can provide opportunities for independent study, research, and creative thinking. Parents can help their children by arranging a quiet, comfortable place for students to work and by seeing that assignments are completed.

LEAVING CAMPUS Students are not allowed to leave the school campus during school hours for any reason without the knowledge and consent of their teacher and the office staff. Permission to leave the school grounds will only be granted upon the written request of the student's parent or guardian. In additional, NO STUDENT WILL BE ALLOWED TO CHANGE AFTER SCHOOL PLANS (i.e. walk rather than ride bus, change buses, etc.) WITHOUT WRITTEN PERMISSION OF PARENT OR GUARDIAN which has also been approved by the principal or school secretary. Telephone requests for changes in student plans cannot be accepted for safety reasons.

LOST AND FOUND All clothing found on the campus, regardless of its value, is placed on the lost and found rack in the cafeteria. Money, jewelry, or other articles of value are turned in to the office. Parents or students may claim missing items by checking with the school secretary or other staff members. Unclaimed Lost and Found items will be taken the thrift shop at the end of each trimester.
__

LOST OR DAMAGED SCHOOL PROPERTY Every child is held fully responsible for all textbooks, instructional materials, and library books assigned or checked out to him or her during the school year. The parent or guardian shall be liable for all property belonging to the District and loaned to the student which is not returned upon demand. All textbooks and other materials must be returned prior to the end of the year or before a student transfers out. All lost or damaged books and materials must be paid for prior to the end of the school year or before transfer. The final report card will not be released until all lost or damaged materials have been paid for or returned.

MEDICATIONS School staff members may not legally administer medications to students, whether it is a prescription medicine or simply a medication such as aspirin, except upon written parental request. If a student must take medication at school, please contact the school secretary for the necessary forms and procedures. All medications must be left in the school office. All medications must be in their original containers. Only adults may bring the medication to school. Medicine cannot be sent to or from school with a child.

PARENT VOLUNTEERS Inyokern Elementary School considers its parent volunteers to be a very special resource. Parents are encouraged to help in the classrooms, programs, and with extracurricular activities. Please contact your child's teacher or the office staff if you have time or skills you can share to make our school a better place for students to learn and grow. All volunteers are required to sign in the school office.

PARENT TEACHER ORGANIZATION The Inyokern Parent Teacher Organization (IPTO) is strongly involved in improving our school. All parents are encouraged to become members of the IPTO and to actively participate in their activities. Meetings are scheduled monthly and announced in advance.

Each year the IPTO sponsors several fundraising projects and events. With the help of all parents, these activities have been very successful and have allowed the IPTO to fund many important projects at Inyokern School.

PERMANENT MARKERS Permanent markers are not to be brought to school.

[image: image11.wmf]PETS/ANIMALS No live animals of any kind are allowed at school without the special permission of the teacher or principal as part of a special display or activity. Under no circumstances is a potentially dangerous animal to be brought to school. No dogs are allowed on campus leashed or unleashed.
REPORT CARDS Report cards are issued following the completion of each trimester grading period (every 12 weeks). Please carefully review your child's progress and contact your child's teacher if you have questions regarding grades. In addition, please contact your child's teacher if you do not receive a report card at the end of a trimester.
RULES FOR GENERAL BEHAVIOR Rules for student behavior are discussed in the Schoolwide Discipline Plan Handbook.

SCHOOL HOURS Inyokern Elementary School hours

Office Hours:

7:30 a.m. - 4:00 p.m.

School Hours:
8:15 a.m. - 2:30 p.m.

Inyokern Elementary School students are not to be at school prior to 7:45 a.m. because there is no supervision prior to that time. Unless prior arrangements have been made, all students not riding a bus are to be picked up promptly at dismissal time.

SCHOOL SITE COUNCIL The school site council, consisting of five parents and five staff members, assists with the development and monitoring of the school improvement plan. Elections occur each fall, and the term of office is two years. Please consider serving in this leadership capacity.

SNACKS
Snacks are allowed during the mid-morning recess. They MUST be nutritional. Please DO NOT send candy or sodas for snacks. Snacks are also available for

purchase in the cafeteria.

Inyokern School has a three part policy which governs the use of gum during school hours: 1) NO GUM, 2) NO GUM, and 3) NO GUM! All students are expected to comply with this policy.

STATE PRESCHOOL Inyokern has a state preschool program for ages 3-5 through a state grant. Our partnership with the Leapin’ Lizards provide for a morning and afternoon session for children. The grant provides for free preschool experience for those who qualify. Transportation can be arranged for those children who are 4 years old and/or 40 pounds. Applications are available in the Preschool Office.

STUDENT STORE The Inyokern student store will be open on Flex Fridays at lunch time. It will be supplied with school supplies, Inyokern memorabilia, and seasonal items. Prices range from $.25 to $3.00. The money from the student store is deposited into the IPTO account and used for schoolwide programs, projects, and scholarships for camp and field trips.
__

TELEPHONE The office telephone is a business phone and is not to be used by students, except in an emergency. Students are not allowed to use the phone due to forgotten homework, forgotten permission slips, etc. or to make personal arrangements such as going to a friend's house after school. Students must have a pass and staff permission to use the office telephone. Teachers may allow student use of the classroom phone at their discretion.

Cell Phones Students are not to bring cell phones to school (Board Policy 5131 b).
TOYS AT SCHOOL Toys can be brought for sharing in the classroom. Any toy that inhibits the work of a student will be taken away, after a warning, and not returned until the end of the school year. Walkmans, GameBoys, and any other electronic or expensive toys are not allowed at school. Laser pointers are not allowed at school.
WILLIAMS UNIFORM COMPLAINT PROCEDURE

California Education Code 35186 requires that the following notice be posted in your child’s classroom:
1. There should be sufficient textbooks and instructional materials. For there to be sufficient textbooks and instructional materials, each student, including English learners, must have a textbook or instructional material, or both, to use in class and to take home to complete required homework assignments.

2. School facilities must be clean, safe, and maintained in good repair. Good repair means that the facility is maintained in a manner that assures that it is clean, safe and functional as determined by the Office of Public School Construction.
3. To file a complaint regarding the above matters, complaint forms can be obtained at the principal’s office, district office, or can be downloaded from the school district’s website or California Department of Education’s website.

VISITORS All visitors are required to report to the school office upon entering the school grounds. In the office visitors will be asked to sign-in and will be given a visitor sticker. Parents are welcome and are encouraged to visit the school. Please make prior arrangements with your child's teacher for classroom visitations so as not to disrupt the class in session.

INYOKERN ELEMENTARY
SCHOOLWIDE DISCIPLINE PLAN

INTRODUCTION AND PHILOSOPHY

The primary goal of Inyokern Elementary School is to provide the best educational experience possible to each student enrolled in our schools. We are committed to providing a schoolwide learning environment focused on supporting and encouraging each student's academic, personal, and social growth.

The principal, staff, parents, and students perceive our schools as a place to learn. We hold high expectations for student achievement and behavior. We believe that all students can behave in school. We feel that all students have a responsibility to behave in a manner that allows teachers to teach and students to learn, and does not violate the best interests of any individual in the school community.

Inyokern is a PeaceBuilder School that operates using the following norms to become a way of life:

PeaceBuilders Praise People

PeaceBuilders Give Up Put-Downs

PeaceBuilders Seek Wise People

PeaceBuilders Notice and Speak Up About Hurts

PeaceBuilders Right Wrongs

PeaceBuilders Help Others
Our schoolwide discipline plan has been established to govern behavior at our schools. Our plan is based on the following guidelines:

*Encouragement

*Mutual Respect

*Firmness

*Kindness

*Logical Consequences

*Restitution

Parental support is an essential part of a positive school environment. READ AND DISCUSS THIS BOOKLET WITH YOUR CHILDREN. It is our hope that parents will support the POSITIVE CHOICES outlined in the plan and will reinforce them at home. This booklet also contains a section entitled "Discipline Tips for Parents." Students are more secure when they have limits and guidelines that are consistently enforced by everyone.

PEACEBUILDERS:

1.
Treat others with respect and dignity.

2.
Follow directions the first time they are given.

3. Respect the safety and rights of others.

4. Correct inappropriate behavior and make amends.

5. Respect the property of others and their school.

The PeaceBuilder program is based upon positive reinforcement for things done well, like praising people, seeking wise people, righting wrongs, and helping each other. This schoolwide focus is found on the bus, in the cafeteria, on the playground, and in our classrooms and the office. Boys’ Town Life Skills are also taught and woven into the PeaceBuilder program.

STUDENT RESPONSIBILITY:
It is every student's responsibility to:

*Know what TO DO

*Know what NOT TO DO

*Know that the first solution to any problem is to TALK ABOUT IT

*MAKE ACCEPTABLE CHOICES if they have a problem:

1.
Ignore it

2.
Walk away

3.
Talk to the other person(s)

4.
Seek a Wise Person (playground supervisor, teacher,

principal, or parents)

Inyokern School Playground Safety Rules

General Rules

· STUDENTS ARE TO KEEP HANDS, FEET, and OBJECTS TO THEMSELVES

· Directions are to be followed the first time they are asked

· Respect school and personal property

· Don’t bring objects that are dangerous to school

· Be a PeaceBuilder ~ Use your PeaceBuilding skills

Slides

· Take turns going down the slide one at a time

· Slide feet first down the slide

· Students may not climb up the slide

· Do not run or race to the top of the slides

Swings

· Students must swing in a sitting position facing the interior of the playground

· Students may ONLY swing back and forth

· Students may not push one another on the swings

· Do not walk directly in front or in back of the swings

· Students are not to jump out of swings

Games

· No chasing!

· No tag!

Basketball Court

· Limit of eight students per team on half court

Equipment

· Students may never jump off any playground equipment

· Students may not crowd one another on any of the playground equipment
· When climbing, students must keep both hands on the playground equipment
· Students may not push another student on the upper grade glider

· Stay off of the top of ALL playground equipment

· Students may only throw playground balls in organized games such as basketball or foursquare. PINECONES AND ROCKS ARE NOT TO BE THROWN AT ANY TIME!!!!!!

· When climbing on equipment, at least one hand must stay on the equipment at all times

Bathrooms

· Do not play in the bathrooms

· Do not shout or scream in the bathrooms

Consequences for not following basic rules

· Bench students who are not following the basic playground rules. A student may be benched for a few minutes up to the entire playground time depending on the offense

· Minor problems should be handled on the playground

· Students involved in fights or throwing rocks should be sent to the office.
CAFETERIA POLICY:
1.
Follow directions the first time they are given.

2.
Keep your hands, feet, and objects to yourself.

3.
Treat others with respect and dignity.

4.
Put all trash into the proper container.

CLASSROOM DISCIPLINE POLICIES:
Each teacher has developed a classroom discipline plan which has been shared with the students and is posted in the classroom. This plan includes classroom expectations, consequences, positive reinforcement, and a communication plan for parents. These plans are somewhat different depending upon the grade level and individual classroom needs.

SEVERE OFFENSES:
Students causing a severe disruption will be sent to the principal immediately. Severe disruptions are when a student:

· Willfully inflicts physical harm to another person.

· Willfully destroys property.

· Overtly refuses to do what he/she is told to do.

Severe disruptions will be dealt with in one of the following ways:

· Parent/principal conference.

· In-school suspension.

· Out-of-school suspension.

SUSPENSION:
Students may be suspended from school for from one to five days when there is "good cause" as defined in California Education code 48900:

a.
caused, attempted or threatened to cause physical harm

b.
possessed, sold or furnished firearm, knife, explosive, or other

dangerous object

c.
possessed, used, sold or furnished any controlled substance

d.
committed robbery or extortion

e. caused or attempted to cause damage to school or private property

f.
stole or attempted to steal school or private property

g.
possessed or used tobacco and other such products

h.
committed obscene act, habitual use of profanity or vulgarity

i.
possessed, offered drug paraphernalia

j.
disrupted school activities, defied school authorities

k.
knowingly received stolen school or private property

l.
committed sexual harassment

m.
committed hate violence

n.
committed harassment, threats, or intimidation

EXPULSION:
California Education Code 48900 mandates that a principal shall recommend expulsion, or make a report as to why expulsion is not appropriate, for the following acts: causing serious physical injury to another person; possession of any firearm, knife, explosive, or other dangerous object; possession or sale of a controlled substance; robbery or extortion.

DETENTION:
As outlined in Sierra Sands Unified School District policies, students may be required to remain after school for up to one hour. Parents will be notified and transportation is the responsibility of the parent. Although we reserve the right to hold after school detention, we hold lunch detention daily.
BUS RULES

State law does not require school districts to provide pupil transportation. Transportation is a service provided by the district. Riding a school bus is a privilege and is earned by student conduct which does not create hazards for other students, or district the driver.

1. Pupils who ride the bus are required to go immediately to the

bus stop upon departure from home in the morning, and are required to report home immediately after being discharged from the bus.

2.
Orderly behavior is required at all bus stops.

3.
Pre-school children and visitors are prohibited from riding the school buses at any time. Teachers and authorized volunteer adults may ride the buses for the purpose of pupil transportation.

4.
Throwing items, in, at, or around the bus is prohibited.

5.
Live animals (birds, reptiles, fish, insects, etc.) CANNOT BE

TRANSPORTED ON A SCHOOL BUS. This is a California State Law.

6.
Dead science specimens must be encased in a safe container.

Glass containers of any kind are not allowed on a school bus.

7.
All passengers are directly responsible to the school bus driver for their conduct and actions.

8.
The driver will supervise boarding and departure and will escort all pupils who cross the street. State laws are specific concerning pupil passengers' responsibilities when crossing streets after alighting from the school bus and it is imperative that the driver's instructions be followed without exception.

9.
Passengers must remain seated while the bus is enroute to their destination. The driver may move pupils from one seat to such other seat as his/her judgment may dictate.

10.
All parts of the body (arms, head, etc.) must be inside the bus.

11.
Eating or smoking cannot be allowed aboard school buses.

12.
Pupils must board and leave the school bus at their regularly assigned bus stop. A NOTE FROM THE PARENT SIGNED BY THE PRINCIPAL MUST BE GIVEN TO THE SCHOOL BUS DRIVER IF THE PUPIL IS TO GET OFF THE BUS AT ANY OTHER STOP THAN REGULARLY ASSIGNED TO THEM.

13. Knives, razor blades and other sharp objects are never allowed on the school bus. Infraction of this rule will mean immediate suspension of school bus riding privileges.

14.
Profane language cannot be tolerated in or around a school bus.

Rules and regulations have been set up by the State Department of Education, Department of Motor Vehicles, and the local Board of Education to insure the safe transportation of school pupils. These laws apply equally to the school bus driver and the motorist.

STOP WHEN RED LIGHTS FLASH means exactly that. The driver of the school bus will cancel the flashing red lights as soon as he/she has returned to the bus and ascertained that all pupils who cross the street have safely reached their destination.

Please help us give your children a safe ride. STOP WHEN RED LIGHTS FLASH.

Driver authority is line of sight. In order to assure safe pupil transportation, orderly conduct must be maintained (Sec. 14263, California Vehicle Code). To insure this, the following procedures for discipline have been set up in the District:

BUS TICKETS
Bus Tickets will be issued for misconduct on the school bus.

1. One ticket will result in a student/administrator conference, parent notification, and one lunch detention.
2. Two tickets will result in a student/administrator conference, parent notification, and two lunch detentions.

3. Three tickets will result in a student/administrator conference, parent notification, and three lunch detentions.

4. Four tickets will result in the suspension of bus riding privileges for three days.

5. Five tickets will result in the suspension of bus riding privileges for five days.

6. Six tickets will result in the suspension of bus riding privileges for the remainder of the trimester.
Severe behavior while riding the bus may result in an immediate suspension of bus riding privileges.

DISCIPLINE TIPS FOR PARENTS
Discipline problems occur not only at school, but in the home also. Here are a few tips that should be heeded when you are faced with a disruptive child.

•
Don't disapprove of the child - disapprove of what he/she does.

•
Give attention and encouragement for good behavior - not bad.

•
Encourage and allow discussion - but remember, it is the parent that makes the final decision.

•
Consequences should be swift, reasonable, related to the offense, and absolutely certain to occur.

•
Throw out all rules you are unwilling to enforce, and be willing to change the rules if and when you think they need changing.

•
Don't feel you should try to justify rules, although you should try to explain them.

•
Allow your child to assume responsibility for his/her decisions as he/she shows ability to do so.

•
Be honest with your child - hypocrisy shows.

•
The most important factor in your child's self-image is what he/she thinks you think of him/her. A child's self-image is a major factor in how he/she acts.

•
One final note to remember is that when you do discipline your child, be fair but firm, and always be consistent.

12

