

Bell Times at Langton Public School

TIME	
8:45 am	Entry Bell
8:45 - 10:25	Instructional Block
10:25 - 10:45	Recess (Outside)
10:45 - 11:05	Nutrition Break (Inside)
11:05 - 12:45	Instructional Block
12:45 - 1:05	Recess (Outside)
1:05 - 1:25	Nutrition Break (Inside)
1:25 - 3:05	Instructional Block
3:05 pm	Dismissal Bell

At 8:30 a.m. daily, teachers meet the school buses and begin supervising the playground. Students must not arrive at school prior to that time.

Punctuality

Accepting responsibility for being punctual is an important life skill. Students are expected to arrive promptly for school. Late students interrupt classes, distract others and often miss routines and announcements.

If your child will be late for school (past 8:45 am), please call our secretary at 519-875-4448, in advance. Students, who arrive late at school for any reason, should enter through the front door, and report to the office to fill out a late slip, before going to class.

Attendance

If your child will be absent please phone the school (519-875-4448). We do have an answering machine. If you leave a message please remember to tell us your child's name, your child's teacher's name and the reason for the absence. Regular attendance is necessary if a student is to achieve and learn.

Illness or family emergencies occasionally can prevent a child from attending school. To ensure a full recovery and to avoid spreading germs to others, we respectfully request that parents keep children at home until they are feeling well enough to participate fully in all school activities. Under normal circumstances, children who are well enough to attend school are expected to participate in outdoor play.

If a student will be absent for longer than four days for reasons other than illness, parents are asked to fill out our School Board's "Request for Temporary Absence" form which can be obtained from the school office.

Ontario Health Cards

Students are responsible for carrying their Ontario Health Cards (or copy) with them when going on trips outside their local school community. Please ensure that your child has a copy of their Health Card in the front of their Agenda.

Emergencies

An illness or an injury can happen at any time and our first concern is to give immediate attention to the student. If the injury is minor, the student receives first aid and when ready, returns to class. Parents will be contacted to pick up a student who is not feeling well enough to participate in the classroom program. For serious injuries, emergency personnel will be called and parents will be notified immediately. If a child has fallen and is in obvious distress, an ambulance will be called. Parents will be responsible for the cost of the ambulance. This emphasizes the importance of accurate and current information being kept on file in the office. Notify the office as soon as possible if there are any changes in your family such as telephone numbers, employment, emergency contacts or guardianship.

Fire drills are held and emergency procedures are reviewed regularly. Students also practice a safety drill which is used to prepare them in an emergency situation, such as a lock-down. A variety of reasons may necessitate the immediate evacuation of a school at any time. If circumstances warrant the evacuation of the school, student will remain safely at the Langton Community Centre until parents can be notified using the phone fan-out system.

It is imperative that students wear shoes while at school. Leaving an extra pair of shoes at school is required. In an emergency dismissal, there may not be sufficient time for students to put on boots and coats.

Nut Free - Reminder

Students with severe nut allergies are in danger of life threatening reaction in seconds. In some cases just the nut oil left on a chair or desk could trigger a reaction.

We appreciate the co-operation of all families in keeping nut products out of the school. We ask for your support by voluntarily avoiding:

nuts in any form | peanut butter | peanut oil | baked items containing nut products | foods cooked in peanut oils, such as home style potato chips.

Nutrition Breaks

During both nutrition breaks, students eat in their classrooms and are supervised by staff. All students are expected to remain at school during the first and second nutrition break. A healthy snack is provided to all students during the first nutrition break. All students will follow clear expectations for positive behaviour during the nutrition breaks and assist with recycling and clean-up.

Hot Lunches, Gum, Soft Drinks, Energy Drinks

Hot lunches will be available on a regular basis at the school. On occasion other snacks and lunches will be available for purchase. Please check the monthly calendar to see what will be offered on what day. All choices will comply with PPM 150.

Milk will be sold on a daily basis. Soft drinks and energy drinks are not encouraged as nutritional drinks in lunches. Gum chewing is not allowed at school.

Inclement Weather

On days when weather is unsuitable for outdoor activity, we advise walking students to arrive no earlier than 5 minutes before classes begin and go directly to their classrooms. Students benefit from active play

outdoors and should come dressed appropriately for a variety of weather. In case of rain or freezing rain, students will have their break indoors.

In extreme weather conditions, parents should listen to MYFM98.9, CKPC 92.1 FM, CHAM 820 AM Hamilton, CHML 900 AM Hamilton, CKOC 1150 AM Hamilton, 102.9 FM Hamilton, 107.9 or Y108 FM Hamilton early in the morning for announcements regarding the delay or cancellation of bus transportation. You may also check the board's website at www.granderie.ca for information about cancellations due to the weather. If at all possible the decision to cancel buses will be made prior to 6:30 a.m.

The radio announcement and the website will refer to specific school zones. **We are in Zone 1.** Please note that if the buses are cancelled then the school will be closed to all teachers, students and custodial staff. Please do not send your child to school if the buses for Zone 1 have been cancelled.

In the event that weather conditions deteriorate after school has started in the morning, regular afternoon bus schedules may commence earlier than normal. Should the school Board decide to dismiss students early, a phone fan-out system is used to notify parents. If a parent cannot be notified that the child is coming home early, the child will be kept at school until a parent or guardian comes to pick the child up.

Transportation by Volunteers

We appreciate the many parent volunteers who provide transportation for our students who are on sports teams. It is the requirement of the Grand Erie District School Board that volunteer drivers have a minimum of \$1,000,000 public liability and property damage insurance.

The Board has prepared a declaration form that must be completed and filed in the school office before a volunteer is permitted to transport students. This form needs to be completed only once during the school year. Please notify us of any subsequent change to your coverage. All students will be transported by school bus while on class trips.

Picking up your Child During School

A parent wishing their child to be excused from school early must send a note to the classroom teacher. It is preferable that parents do not call the school office to make this request as instructions can easily be confused.

When picking up your child from school for an appointment, please come to the front doors of the school. Report to the office and have the secretary call your child out of class via our intercom system. This will ensure that we know where each child is and who they are leaving with, for safety reasons.

Children leaving in the middle of the day must sign out at the office (parents may sign out a younger child) and sign back in at the office when they return. Children leaving and returning in the middle of the day must leave and return via the front doors of the school.

A note must be sent if you wish someone other than those listed on your "Emergency Contact Form" to pick up your child from school. A phone call will not suffice as it is impossible to identify the caller.

For safety reasons, do not remove your child from the playground without notifying the person on duty and signing your child out at the office.

Entry into the School

All students should enter the school through their assigned door, except: 1) when students arrive late and require a late slip, 2) when students return from an appointment and must sign in at the office. At these

times, students should enter through the front doors. In order to track visitors in and out of the school and still ensure student safety, the side door and back doors will be locked when the students are in the school.

Telephones

Use of the school office telephone by a student is limited to important circumstances and approval must be given by a staff member. The school phone cannot be used to make social arrangements. We encourage families to make arrangements for after school activities, babysitting or transportation, in advance.

Head Lice

Even though it is very common, many parents have never dealt with head lice and are not sure what to look for nor how to treat them.

Head lice are tiny, greyish insects which live and breed on human hair. Nits (or eggs) appear as tiny white specks attached to individual hair shafts. Lice are most likely spread by head to head contact and cannot jump, fly or be spread by pets or animals.

Please check your child for head lice and/or nits (eggs) regularly, especially before they return to school after a holiday period. If you discover head lice, information about the best treatment can be obtained by contacting your doctor or pharmacist or the Health Unit <http://hnhu.org/health-topic/what-are-head-lice/>.

Please notify the school office if you find that your child has head lice. We understand parents' and students' need for confidentiality, but we need to inform the parents of students in the same class that lice has been found in the classroom (no names revealed). Once head lice have been found, students may not return to school until they have received proper treatment and all nits have been removed from the hair.

Administration of Medication

A physician may prescribe oral medication to a student that needs to be taken during the school day. In this case, the Grand Erie District School Board procedures require that a form be completed by the doctor, authorizing the administration of medication at school. The form must include the name of the drug, the dose, the time of administration and the reason for the medication. A copy of this form is distributed to parents at the beginning of the school year and additional copies are available from the school office.

Medication is kept in a locked cabinet in the school office and administered by school staff. All medication must be brought to school in a pharmacist's container and clearly labelled with patient's name and name of the drug. It is the parent's responsibility to ensure that medications, such as inhalers and Epi-pens have not expired. Non-prescription medication, including Tylenol or cough syrup, cannot be administered by school staff. For safety reasons, student must not keep any medications in their desks or knapsacks.

School Newsletter

We want you to be informed of the quality programs and many activities occurring at our school. Watch for the newsletters which are distributed at the end of each month. They are sent home with the youngest child in each family attending our school. If you are not receiving your monthly school newsletter please call us right away and we will make sure you get updated.

In addition, teachers may prepare a monthly newsletter, calendar and/or classroom newsletter. Please take time to review this information with your child.

Personal Electronics

Students who bring personal property to school, such as watches, calculators, cell phones, computers or any other valued items will be solely responsible for them. Personal electronic devices are encouraged

for use during instructional time for instructional/educational purposes. However, they are prohibited for personal communication at anytime.

Our Discipline Process / Progressive Discipline

A problem-solving process will be followed when students do not follow the TRIBES agreements of Mutual Respect, Attentive Listening and No Put Downs. Students will be treated fairly and given an opportunity to explain their side of the situation. The problem will be identified and solutions will be discussed. Consequences will be in accordance with the severity of the situation.

Consequences may include:

- Time out
- Removal of privileges
- Restitution
- Behaviour contract
- Formal suspension
- Police involvement
- Expulsion

Dress Code

The following dress code has been approved by Langton Parent Council:

Students, staff and volunteers are required to wear proper attire that displays good taste and demonstrates respect for themselves and others.

Hats (or head wear) must be removed when in the school, unless for a specified activity or religious belief (hair bands are allowed).

Safe footwear must be worn at all times, both inside and outside. Inside shoes are required. Shoes with wheels are not allowed at school.

Clothing must be appropriate to a school setting:

- Shirts must be at least waist length and overlap pants during all activities.
- Shorts must be of appropriate length (finger tip rule).
- Shoulder straps on shirts must be at least 3 fingers wide.
- Necklines, shorts and skirts should fit appropriately and reflect modesty.
- Pyjama tops, bottoms and night shirts are not acceptable clothing at school.
- Appropriate undergarments are necessary and must not be visible.
- Clothing with inappropriate language/graphics or messages (promoting/depicting drugs, tobacco, alcohol or violence) is unacceptable at all times.

Please take the time to clearly label all of your children's clothing, gym outfits and personal belongings. The school cannot accept responsibility for items lost at school.

Playground Behaviour and Safety

We are fortunate to have a large playground. Students of all ages enjoy a variety of outside activities such as square ball, basketball and tag. Each classroom has playground equipment for outdoor play. During recess there are several staff members on duty in the areas of our yard.

General playground expectations include:

- Playing safely: No body contact
- Keeping the snow on the ground
- Lining up promptly when the entry bell rings

- Using only polite and appropriate language
- Listening to and obeying supervisors and peacekeepers
- Being respectful of our trees, buildings and equipment

Expectations for Behaviour at Langton Public School

Here at Langton we have high expectations for behaviour.

Students have the right to:

- Be treated with respect, courtesy and kindness
- Learn without interruption
- Be safe at school
- Be happy
- Help decide the consequences for unacceptable behaviour
- Receive encouragement and assistance with their work
- Express themselves politely
- Question the things of which they are not certain
- Attend school regularly

Students have the responsibility to:

- Treat others with respect, kindness and courtesy
- Work cooperatively in class without disrupting the learning of others
- Solve problems peacefully
- Use appropriate language
- Be punctual
- Come to school with appropriate materials
- Show respect for school property
- Accept the consequences for inappropriate behaviour
- Complete their work to the best of their ability
- Dress appropriately for the weather, activities and safety

Langton Parent Council

Our LPC is an advisory body of elected volunteers who work together to maintain good communication among the school, parents and community. By sharing ideas and information, we strive to provide the best possible learning environment for all our students.

All interested parents are welcome to attend any or all LPC Meetings. Meeting times will be posted in our School Newsletters and on our School Sign.

The LPC strives to facilitate a variety of special events and programs throughout the year, which meet the needs and interests of the families in our school community. Any parents, guardians or grandparents are more than welcome to participate in the LPC.

Volunteers

Volunteers contribute greatly to our school. They offer a variety of talents and skills to our students; they are a most valued resource for our staff.

We appreciate the many parents and members of our community who help in the classroom, accompany students on class trips, prepare learning materials, organize special events, publish students' books, listen to children read... The list is endless! If you are available to help in any way, please express your interest to your child's teacher. No experience is necessary! Time commitments and volunteer assignments can be negotiated.

As per board policy, all volunteers must have a police check done before volunteering in the school or on class trips.

Computer and Internet Acceptable Use Policy

Computer technology is a powerful tool for teaching and learning when used in an appropriate manner. Computers, netbooks, tablets, etc. will be used to enhance educational programs and as tools to assist students in achieving the expectations of the Ontario Curriculum.

Students will be given access to the Internet for research purposes and supervised by a staff member at all times. In order to make the best use of the Internet, students need to be aware of proper etiquette and potential risks.

Bus procedures for students

While on the bus, students must:

1. Take a seat of their choosing or, if applicable, go to the seat that has been assigned to them.
2. Remain seated at all times, facing forward, with their back against the back seat cushion and their legs facing toward the front of the bus.
3. Avoid distracting or speaking to the bus driver, except in the case of an emergency.
4. Refrain from being noisy, swearing or using abusive language.
5. Refrain from getting into fights, annoying, hitting or biting other individuals on the bus.
6. Refrain from eating, drinking, spitting, or dirtying the inside of the bus.
7. Refrain from smoking, drinking alcohol or using drugs.
8. Refrain from throwing objects inside or outside the vehicle.
9. Keep their hands, legs, and head inside the bus at all times.
10. Keep their books, school bags and any other objects on their lap and keep the aisle clear.
11. Refrain from bringing items on the bus that are overly large, cumbersome, dangerous, or offensive. Animals, firearms, explosives, water guns, and other dangerous or cumbersome items are forbidden on school buses unless prior approval, in writing, has been obtained by the school principal.
12. Be liable for any damage done deliberately to the bus.
13. Only board the bus to which he/she has been assigned, and embark or disembark only at their own bus stop.
14. Help to keep the bus safe and clean.
15. Take all their personal belongings with them when leaving the bus.
16. Follow all of the bus driver's instructions in the event of an emergency.
17. Refrain from engaging in activities or actions that bully other students or the bus driver while aboard the vehicle.

Where students do not follow these expectations, the following consequences will be applied:

- A bus report will be submitted to the school and parents will be notified.
- Repeated bus reports (2) will result in a suspension from the bus.
- Continuing bus reports will result in permanent removal from the bus.

