Dear parents and students:

This handbook contains most of the general information you will need to know about Gordon Terrace Elementary School. We hope that you will keep it handy at home and will find it useful to answer many of the questions you may have. If there is anything that you wish to know that is not contained in our handbook, please contact our school and we will be more than happy to assist.

Gordon Terrace Elementary School is the center of learning and extra-curricular activities for approximately 265 students in Kindergarten through Grade 6. Education is a high priority in our school and the staff of Gordon Terrace reflects the community’s belief that our children must have an excellent well-rounded education. Our school will strive to provide quality learning experiences for all students in a safe and caring environment. We will promote the traits of respect, responsibility, caring, safety, and excellence in achievement. Parents are encouraged to become actively involved in their child’s learning through follow up on homework, assistance with classroom field trip activities, volunteering in classrooms, or with our Parents’ Advisory Council. Together we can open the doors to life-long learning.

Principal – Ms. Michelle Sartorel
Vice-Principal – Mr. David Doll
School telephone (250) 426-8248, fax (250) 426-0824 website: http://gtes.sd5.bc.ca
SCHOOL BOARD OFFICE (250) 426-4201

Mrs. Lynn Hauptman – Superintendent of

 Schools
BOARD OF SCHOOL TRUSTEES
School District No.5 (S. E. Kootenay)
Trina Ayling

489-1006
Bev Bellina

425-6958

Olivia Besanger
426-3527

Gail Brown

489-5819

Shaun Damstrom
429-4048

Curtis Helgesen
865-4389

Chris Johns

426-5338

Frank Lento

423-7607

Patricia Whalen
489-4246
SUPPORT STAFF

School Secretary:

Mrs. G. Knight

Youth Care Worker:
Ms. B. Fode
Aboriginal Ed. Support:
Miss S. Rivers
Educational Assistants:

Ms. K. Andrew, Ms. T. Marlow, Mrs. C. Carson,
Ms. D. McKinnon, Mrs. L. Ravenstein
Speech EA: Mrs. L. Whitlock
Library Clerk: Mrs. D. Lawrence
Noon Hour Supervisors: Ms. K. Andrew,

Mrs. J. Bostock, Ms. D. MacKinnon, Mrs. M. Clark, Mrs. C. Carson
First Aid Attendant: Ms. K. Andrew

Custodians: Mr. R. Price, Ms. J. Ryall
ADMINISTRATION

Principal:
Ms. Michelle Sartorel

Vice-Principal:
Mr. David Doll

TEACHING STAFF
Kindergarten
Mrs. J. Popoff
Kindergarten

Mrs. A. Willumeit
Grade One/Two
Mrs. J. Weatherall
Grade One
Mrs. K. Ruoss
Grade Two

Mrs. V. Duchscherer
Grade Three

Mr. S. Wilson

Grade Three/Four
Mrs. J. Grady

Grade Four

Ms. M. Nahm

Grade Four/Five
Mrs. K. Leiman
Grade
Five/Six
Mrs. J. Levang

Grade Six

Mr. D. Doll

Ms. M. Sartorel
Library

Mrs. K. Molnar
Music Mr. L. Dureski

 Mrs. K. Molnar
Student Services:
Mrs. J. Doll
District Counsellor:
Ms.D.Fenwick (426-5196)

Speech Pathologist: Ms. D. Jones
SCHOOL PLANNING COUNCIL: The purpose of the School Planning Council (SPC) is to advise schools in the development and assessment of the School Plan. The Council consists of two parents, one elected teacher, and administration. The 2014-2015 members are Mrs. Lydia Lindsay, Mrs. Tania Abbey, and Mrs. Erin Phillips.
MISSION STATEMENT – B. C. Ministry of Education
The purpose of the British Columbia school system is to enable learners to develop their individual potential and to acquire the knowledge, skills, and attitudes needed to contribute to a healthy society and a prosperous and sustainable economy.

MISSION STATEMENT – School District #5 (South East Kootenay)

OUR MISSION: To provide students with equitable quality educational opportunities in a safe, orderly, and supportive environment through the efforts of a caring and professional team in cooperation with students, parents and communities.

VISION: Working and learning together, supporting all students to achieve a successful future.

VALUE STATEMENTS: In School District #5, we believe in:

· Working together in a spirit of equity, fairness, and cooperation

· Equitable and quality learning for all

· Respectful and responsible communication

· Professional/ethical decision making

· Trust and honesty in relationships

· Social responsibility

· Health, wellness, and safety for all

· A healthy emotional climate that develops trust, self-respect and the uniqueness of the individual

· Modeling positive attitudes that build strong communities

MISSION STATEMENT – Gordon Terrace Elementary School

“Where every child is an individual”

Our GOAL, in a safe, caring, responsible, and respectful environment, is to encourage children to become life long learners who are responsible and productive citizens.

GORDON TERRACE SCHOOL PLAN 2014 - 2015
GOAL 1 – Numeracy – To develop and improve students’ numeracy skills.
Objective: Improve our students’ basic number sense; basic facts & operations as well as improve our students’ understanding of numeracy by linking their learning and connections to the real world.
GOAL 2 – To improve reading skills in all students.
Objective: To have all students reading at or above grade level by the end of grade 6 & to improve the success rate of students “At Risk”. Emphasis will be placed on literacy skill development in the primary grades (K-3).
GENERAL OFFICE INFORMATION

· Office hours are between 8:00 AM-3:45 PM

· Students answer the office phone from 12:00 PM-12:40 PM from Monday to Friday

SCHOOL SCHEDULE AND BELL TIMES
 8:25 AM Student supervision begins

12:10 Students may go outside

 8:40 AM Welcoming bell rings

12:20 Students must go outside

 8:45 AM Classes begin

12:45 Welcoming Bell rings

10:15 AM Recess begins

12:50 Classes begin

10:30 AM Recess ends-bell rings

 2:56 Classes end
12:00 PM Lunch begins
CODE OF CONDUCT

Students at Gordon Terrace Elementary School are expected to follow the G.T. Code of Conduct, which is aligned with the District Code of Conduct. The four basic rules of the Code of Conduct are:

· be respectful

· be responsible

· be safe

· be caring
We believe that everyone has the right to learn and work in a safe, happy and orderly environment. We also believe that everyone has the responsibility to behave in a way that protects these rights. The expected behaviours and consequences will be taught to all students at the school to ensure that they are clearly understood. The Code of Conduct applies to student behavior at school, at school functions, and on the way to and from school. In accordance with School District Policies, certain behaviors will result in an automatic suspension from school. These include:

· Possession of drugs/alcohol

· Possession of weapons or items used as a weapon

· Smoking

· Violence, threats of violence
· Acts of discrimination
Possible Interventions for Violations of the Code of Conduct

The following consequences may be used at Gordon Terrace. Consequences may be combined or varied depending upon the situation. Behaviors are documented at the school level.

· Informal interview with the student

· Restorative Justice strategies may be employed

· Formal interview with the student (documentation is made, parental notification by phone or letter)

· Referral to Principal and/or Counselor (documentation is made, parental notification is made by phone or letter, discussing the probable consequences with reference to the school Code of Conduct, possible removal of school privileges (extra-curricular events, lunch hour privileges, etc.)

· Detention (parental notification)

Performance/behavioral contracts (parental notification, may request an interview,

referral to school based team for assessment and suggestions)

·
In-school suspension (parental notification, student will be given an educational program or package to complete)

· 1-5 day out-of-school suspension (parental notification, educational program or package to complete, meeting with student, parents and principal prior to re-entry, counselor follow-up as appropriate)

· Indefinite suspension (meeting with the student, parents, District staff, principal, follow-up with counselor as appropriate)
STUDENT BEHAVIOR

Students are expected, at all times and during all school activities, to follow the Code of Conduct. This includes going to and from school and at all school sports activities and functions whenever and wherever held. The Code of Conduct is discussed and actively taught in each classroom at the start of the school year and reviewed periodically by the teacher. We trust that parents will reinforce these expectations at home with their child(ren). With your support, Gordon Terrace School will be a safe and caring place for all.

HOW TO HANDLE A CONCERN
From time to time you may have a concern that pertains to a classroom or school situation. We request that you first approach your child’s classroom teacher. If the problem cannot be resolved at that level, the school administration should be consulted. If the problem continues, the Superintendent of Schools or his assistants can be contacted at the School Board Office. In the vast majority of situations, a cooperative spirit on the part of all involved will result in a positive, constructive solution at the classroom level.

REPORTING INFORMATION

REPORTING

The School Act requires that we report home on your child’s educational progress a minimum of five times per year. Three of these reports are formal, consisting of a written report and possibly a conference depending on the wishes of teacher or parent. In addition, there will also be a minimum of two informal reports that may take the form of a parent/teacher conference, phone calls home, etc. We encourage parents to take the initiative to contact the teacher at any time when there are concerns. An appointment can be arranged through the school office.

HOMEWORK

Home study is a bridge between school and home, reinforcing what has been taught in school. It also develops initiative, independence, and responsibility.

· Work together: Sit down with children and establish ground rules on which you can all agree. Decide together on the where, when, and how home study is to be done.

· Set aside time to do home study: For every family this will vary. If evening activities are scheduled, home study should be completed before participation in activities.

· Remember that home study is your child’s job: In the early years children need adult guidance and lots of encouragement. (If your child is really confused, help them but write a note to the teacher about the difficulties your child experienced. It’s important the teacher knows.)

· Be consistent: Doing home study can be very valuable. Even if there is no assigned home study, have children take 15 minutes to review math facts or spelling words. Every child will benefit from being read to for a minimum of 10 minutes nightly.
FORMAL REPORT CARDS

Reports for students in Kindergarten through Grade 6 will be written, structured progress reports. In relation to the curriculum, student progress reports will describe:

1. What the student is able to do;

2. Which areas require further attention or development;
3. In addition, for students in grades 4 through 6, the reports will include a letter grade to indicate the student’s level of academic achievement or performance as it relates to established criteria.

Ministry Approved Letter Grades

A
The student demonstrates excellent or outstanding performance in relation to expected learning outcomes for the course and grade.

B
The student demonstrates very good performance in relation to the expected learning outcomes for the course and grade.

C+
The student demonstrates good performance in relation to expected learning outcomes for the course and grade.

C
The student demonstrates satisfactory performance in relation to expected learning outcomes for the course and grade.

C-
The student demonstrates marginally acceptable performance in relation to expected learning outcomes for the course and grade.

I
(Incomplete) The student is making progress but it has been determined that additional time is required to meet the expected learning outcomes for the course and grade. A plan to assist the student’s learning, including expectations and timelines, will be attached to any report which includes an I.

F
(Failed or Failing) The student has not demonstrated, or is not demonstrating, the minimally acceptable performance in relation to the expected learning outcomes for the course or subject and grade.

F
F (Failed) May only be used as a final grade if an I (Incomplete) has been previously assigned and a plan of assistance has been completed, or if the student is in the final year of his/her educational program.

PROGRAMS

LIBRARY

Classroom teachers may use the school Library Resource Center as an extension of the classroom and are able to send students individually or in small groups to the Library for book exchanges or research activities. We view the Library Resource Center as the active and vital hub of the school. Whenever possible, the classroom teacher and the teacher-librarian work together to plan and implement cooperative teaching units to integrate library skills into the curriculum. The Library Resource Center is attempting to maintain a current and complete collection of print and audio-visual material while also integrating advancements in technology. We have access to a number of CD programs. We are able to search our entire Library electronically, which enhances accessibility of material to students and teachers through a computer database.

BAND PROGRAM

Our school offers a comprehensive band program at the Grade 6 level. Although we do have some instruments for loan, the purchase or rental of an instrument is the responsibility of the parent. Information will be sent home with your child in June for the upcoming school year.
ONE TO ONE READING We are fortunate to have a committed group of volunteers working in the One to One Reading Program. Volunteers work with our developing readers in the primary grades. Students are recommended to the program by teachers once they have determined there is a need for extra support. If you would like to know more about this initiative or you would like to volunteer to be a reader, please call the office.
The FRIENDS FOR LIFE PROGRAM (Grade 4) was created to assist children and youth, at an appropriate developmental level, to learn important skills and techniques to cope with and manage anxiety. The program supports peer learning and building of peer support networks. It also promotes self-confidence in dealing with different situations and embraces a problem-solving model to effectively deal with situations they may encounter.

THE C.A.R.E. PROGRAM (Child Abuse Research & Education) (Kindergarten and Grade 2)

Rationale:

· The prevention of child sexual abuse is a pressing need in today’s society.

· Education is the most promising avenue of approach, since studies suggest that a child who is properly informed about sexual abuse is less likely to become a victim than an uninformed child.

Goal:

· To encourage and promote the rights of children, with special emphasis on the prevention of sexual abuse.
Objectives:

· Expand children’s safety knowledge to include the prevention of sexual abuse.

· Help children to recognize sexual abuse.

· Make children aware of situations that may lead to sexual abuse.

· Teach children that they have the right to protect themselves from sexual abuse

· Provide children with skills such as assertiveness (ways to say ‘no’ to an adult or teenager) and ways to report sexual abuse (who and how to tell).

SPECIAL NEEDS PROGRAMS

At Gordon Terrace School, teachers are given support in providing challenging programs for their students through the Learning Assistance, ESL, Speech and Language and Special Education Programs. These specialists support the classroom teachers by providing resources, consultation, assessment and evaluation, and offering small group or individual instruction.

Other services available to teachers and students include hearing impaired, physical therapy, occupational therapy and counseling. Parents are informed and/or consulted when their child is receiving these additional services.

SUPPORT SERVICES

COUNSELING: Students and parents have access to counseling through our student services department. Anyone wishing to access counseling services can do so by contacting our classroom teachers or our student services teachers.

YOUTH CARE WORKER: Our Youth Care Worker is on site to assist students in academic and nonacademic endeavours and to connect with students in need. Youth Care Worker services are accessed through our Student Services department or administration. We encourage parents to let us know if they would like to make use of Youth Care Worker services.
SPEECH PATHOLOGIST: Parents who have concerns about the development of their child’s speech and language development are encouraged to contact their child’s teacher. Teachers may also contact parents if they feel there are concerns related to speech. Children requiring service will be referred to our Speech Pathologist and may participate in our Sound Connections Program

ABORIGINAL SUPPORT: students who self identify as having Aboriginal, Métis or Inuit ancestry have access to cultural, academic, and social support services through our Aboriginal Education Support Worker. Students and parents can contact our worker directly by phone at the school to learn more about Aboriginal student support and programming.

IMPORTANT PROCEDURES

STUDENT INFORMATION: If you change your address, home telephone number, work number, email address or emergency contact, please notify our school secretary at once. If you are moving, please let the school know at once so that transfer forms can be prepared.

SAFE ARRIVAL PROGRAM: Please phone the school at 426-8248 by 9:00 AM if your child will be absent from school that day. If we do not receive notification of your child’s absence, the office will contact you by 9:30 AM. Your assistance is greatly appreciated.

ATTENDANCE/TARDINESS: Prompt regular attendance has been recognized as an essential ingredient of educational success. Students who attend school regularly enjoy a greater opportunity to develop the knowledge, skills, and attitudes that lead to superior student achievement. If you are planning on taking your child out of school for an extended period of time, please be aware that this may have a detrimental impact on their learning. We suggest that you contact your child’s teacher well in advance to determine what you may do to support your child while you are away. It is also important that your child arrive at school on time each and every day. The beginning of each school day is a critical time when teachers set the tone for the learning that will be happening throughout the day. Please do all that you can to see to it your child arrives at school on time, ready to learn.

STUDENT ILLNESS: Periodically, students will complain about feeling ill at school. If necessary parents will be informed about the nature of the illness and for further instructions as to what course of action they would like us to take. No child will be allowed to go home without prior parental approval. If your child has a contagious condition that may affect their classmates please do not send them to school.
INCIDENTS: Every precaution is taken to prevent mishaps in which students are injured but sometimes such incidents occur. In the case of any type of injury, the student should report what happened to his teacher or a staff member. If medical attention is required, the teacher or a staff member, will bring the student to the office and he/she will be taken care of. If serious, parents will be contacted. In a serious accident situation, such as back or head injuries, an ambulance will be called immediately.

MEDICATION: If a student is required to receive oral medication of any kind, a request form from the parent must accompany medication that is to be kept in the office. The parent and the doctor prescribing the medication must sign this form. Medication will be kept by school personnel and upon your request, may be administered by school personnel. The school will not distribute over the counter pain or cold medication or the like.
CLOSED CAMPUS POLICY: Except in the case of students who go home for lunch, we assume that parents expect that their child will remain on the school grounds at all times. Also, please let us know if some other person is to pick your child up either during the day or after school. These precautions are necessary to ensure the safety of your child(ren).

STUDENT DRESS: The home and the school need to cooperate in the matter of dress. School is the child’s place of business and children should dress appropriately. Short shorts/skirts, halter tops, clothing with obscene suggestions or defamatory remarks or pictures are not allowed.
Student Valuables: Students are to leave all valuable items at home as we cannot be responsible for articles that go missing. If students must have a cell phone they are to leave it in the office for safekeeping or in their backpacks. Students will not be allowed to use their cell phones during the school day. Students needing phone access may use the student phone in the office with teacher permission and parents can leave messages at the office for their children.
NOON-HOUR PROCEDURE:
· Students are encouraged to go home for lunch but are welcome to eat in their classroom.

· Having lunch at school is a privilege not a right. Students who misbehave on a regular basis will be denied this privilege.

· The gym and library will open on designated days throughout the year

· Students are responsible for leaving the classroom clean

SCHOOL VISITORS: In order to keep our building secure all visitors to Gordon Terrace School must report to the office when they arrive at the building. Students from other schools or friends of Gordon Terrace students are not allowed to visit during the school day without the permission of the Principal or designate.
CELL PHONES: Visitors, please be considerate and turn off your cell phones while in the school.
ENVIRONMENTAL STEWARDSHIP: At Gordon Terrace School, we feel it is essential that we set a positive example in attitudes and actions in respect to the environment. We actively teach conservation and environmental concepts in the classrooms and make use of environmentally friendly practices in the school. We reuse and recycle paper and actively look for ways to conserve materials and energy. Please remember Gordon Terrace is an IDLE FREE ZONE.
SMOKE FREE ENVIRONMENT: Gordon Terrace School is a smoke free environment. Please do not smoke in the school or on the grounds at any time.

FIRE SAFETY: Our school will have regular fire drills. The teacher will be in charge of the class and will instruct the students in the appropriate manner by which to exit the building safely. Students should have appropriate footwear on at all times while in the school.

LOST AND FOUND: Articles found in and around the school will be placed into the three lost and found receptacles located on the upper and lower floors and in the medical room. Please ensure your child’s clothing and personal belongings are marked with his/her name. Be sure to periodically check our lost and found receptacles for books, lunch bags, boots, clothing, and other misplaced items. We will send unclaimed items to our local thrift stores at the end of each month.

SAFETY PROCEDURES

TRAFFIC SAFETY: the area in and around our school becomes very congested at drop off and pick up times. We need the cooperation of all drivers as we work to make our streets and sidewalks safe for students. While in the school area please obey all posted signs and crosswalk delineators and allow students to cross the street safely. Please do not be in a hurry to leave the area as careless driving endangers students, parents and staff. We encourage people to use the back parking lot drop off and pick up zone as this area is less congested however, pick up and drop off on Larch (7Ave) on the East side of the school is the most ideal location. Please encourage your children to use our crosswalks when crossing the street in front of the school. In the past we have had a number of near misses as students and parents dart in front of traffic directly in front of the school when using the marked crosswalk would have been much safer. To cut down on traffic congestion and our environmental footprint we strongly encourage all students to walk to school. Walking with a buddy or a parent is great for the environment and the health and well being of everyone.

IDLE FREE ZONE: In our ongoing efforts to promote environmental stewardship, the streets and parking areas surrounding Gordon Terrace have been designated as Idle Free Zones. We ask for the cooperation of parents and staff as we ask all drivers to turn their vehicles off and to avoid unnecessary idling.

BICYCLES/SCOOTERS/SKATEBOARDS: Students riding wheeled vehicles to school must do so wearing a helmet. Bike racks are located at the front of the school by the primary doors for bikes and scooters and skateboards can be stored in the school in an appropriate location. Students are asked to walk their bikes on the school property. We would encourage students to use a heavy duty bike lock.

STUDENT TRANSPORTATION POLICY
The Board recognizes the importance of optimum safety in the transportation of its students. In circumstances whereby the use of school buses is not a viable option, the following policy will apply for volunteer drivers.

Volunteer Drivers S.D.5 (S.E. Kootenay) Section 5.7

Volunteer Drivers will:

· follow the Motor Vehicle Act

· Provide a booster seat for students under 48 inches tall and 9 years of age.

· provide a seat belt for every passenger in the vehicle

· be required to obtain a current Driver’s Abstract on an annual basis (from Access Centre)

· be required to complete a Criminal Record and a Criminal Records Check for a Sexual Offence

GORDON TERRACE SPORTS

At Gordon Terrace School, we offer a full spectrum of athletic activities that include participation in all District leagues plus various life-sports activities at various grade levels. Our goal is to maximize participation for our students and to this end all students participate with equal playing time during league play. We expect all participating athletes to meet high standards of sportsmanship and effort. Students are expected to be committed to the team, our school and their learning. Students who are on suspension will not be allowed to participate on the team for the length of their suspension.

EXTRACURRICULAR EXPECTATIONS

At Gordon Terrace School, we value participation in extracurricular activities. Students participating in extracurricular activities are ambassadors for our school and are expected to meet the following guidelines. If a student does not meet one or more of the guidelines he/she may be denied the opportunity of participating in that activity. A decision will be made with the classroom teacher and administration.

School Work:

· completes all class work to date (make up missed class work)

· follows classroom and school rules and guidelines.

Team Participation:

· attends all practices (inform coach if need to be absent).

· demonstrates sportsmanship by encouraging teammates, respects opponents, referees, and equipment

PARENT ADVISORY COUNCIL

The Parent Advisory Council (PAC) exists to promote the welfare of children. This group advises and makes recommendations with regard to school policies and programs. All parents of children are invited and encouraged to attend the Gordon Terrace PAC meetings. Meeting dates and times are announced in the school newsletter.

PAC contacts are:

· Shauna Beaulac – Chairperson

· Kim Butler – Vice-Chair
· Joanne Meisner – Treasurer

· Shauna Beaulac - Fundraising Coordinator

· Kirsten Molnar - Secretary

· DPAC Rep – Carla McDonald
· SD5 Trustee – Olivia Besanger

2014 - 2015 DISTRICT CALENDAR

	Non Instructional Days
	Sept.19, Oct.24, Nov.21, Feb.27, Apr.15, June 5

	Alternate Calendar Days

(Schools not in session)
	Oct.10, Nov.10, 28, Dec.19, Jan.30, Feb.6, March 13, May 1, 15

	Stat Holidays
	Sept.1, Oct.13, Nov.11, Feb.9, Apr.3, 6, May 18

	Winter Break
	Dec. 22 – Jan.4

	Spring Break
	March 16 - 29

	Administrative Day
	June 26, 2014

	
	
	 CODE OF CONDUCT
	
	

	LOCATION
	BE RESPECTFUL
	BE RESPONSIBLE
	BE SAFE
	BE CARING

	ALL SETTINGS

	Be kind, polite, helpful

Use respectful language

Use appropriate voice level

Respect people/property

Hats off in the building

If door is closed, please knock before entering
	Follow directions

Follow rules

Make good choices

Be on task

Dress appropriately

Keep personal belongings organized
	Move in a safe manner

Keep hands/feet to self

Use equipment safely

Visitors report to the office

Report strangers to office/teacher

No roller blades, skateboards, electronic equipment, valuables

	Be a good sport

Help others

Share

Be polite

Accept and value differences

Take turns

	OUTDOORS/

PLAYGROUND

	Be a good sport

Play fair

No putdowns

Wipe feet when entering building
	Follow outside rules

Stay in designated areas

Stay on school grounds

Agree on game rules & keep them

Return equipment

Come in promptly when bell rings

Obey crossing guards
	Play safely

Use equipment properly

On sliding hill, slide one at a time, walk up sides

Cross at crosswalk

Stay clear of staff parking

Throw only playground balls

No play fighting
	Share equipment

Play fair

Be kind

Support others in a positive manner

	HALLWAYS

	Be quiet

Respect hallway displays
	Be outside on outside days

On inside days, make a quiet choice at your desk

Use proper entrance
	Walk

Keep to the right

Watch where you are going

Stay on the stairs
	Be considerate of others who are working

Take turns at the fountain

Line up along wall

	GYM

	Be cooperative

Be a good sport

Listen to instructions

Clean up after yourself
	Adult supervisor must be present

Practice proper use, care and storage of gym equipment
	Follow instructions

Wait your turn

Play safely

Be aware of personal space

Hands off all nets and basketball hoops

	Support others in a positive manner

	ASSEMBLY

	Sit with legs crossed, hands to yourself

Face front

Applaud appropriately
	Follow teacher direction

Sit quietly
	Straight, quiet line in hall
	Be aware of personal space

Stay in place for the whole performance

	WASHROOM

	Respect privacy

Respect property
	Use only what you need

Flush toilet

Turn off taps

Report concerns

	Wash hands

Leave doors unlocked when done

No climbing
	Keep washroom clean

	LUNCH

	Follow direction of supervisor

Use good manners

	Clean up after yourself

Go outside only after 12:10
	Sit down to eat

Get permission to leave the school grounds

	Put litter in garbage

	STUDENT SERVICES
	Wait for teacher direction
	Bring your own equipment

Stay on task
	Have permission to be there
	Consider the learning of others

	LOCATION
	BE RESPECTFUL
	BE RESPONSIBLE
	BE SAFE
	BE CARING

	LIBRARY/

COMPUTER LAB

	Be quiet

Honor library hours

Listen to instructions

Respect books and computer equipment
	Wait for teacher instructions

Use equipment responsibly

Return book by due date

Internet access only with adult supervisors

	Push chairs in
	Keep surroundings clean

Stay out of library office

Only trained students sign out books

	STAFFROOM,

OFFICE,

SUPPLY ROOM

	Introduce yourself

State request politely

Wait patiently

Show good manners

Respect privacy

In staffroom, knock and wait for response
	Phone use:

· have permission from a teacher

· wait your turn in the hall

· phones are for school related concerns only.

Check before taking materials or using copier

Only trained students should use the copier

Enter staffroom only with permission
	Only adults use paper cutters

Have adult supervisors when using appliances
	Maintain quiet presence

	BUS

	Talk quietly

Hands & feet to yourself

Use garbage containers
	Be seated at all times

Face front
	Keep hands inside bus

Keep feet out of aisle

Unload front to back
	Thank bus driver

PAGE
11

