Wood Acres

Elementary School

[image: image1.jpg]

POSITIVE SCHOOL CLIMATE HANDBOOK

(For students, parents & staff)
Revised September 2011

WOOD ACRES
ELEMENTARY SCHOOL

Student Code of Appropriate Behavior

--

The Positive School Climate Handbook of Wood Acres has been developed through a cooperative venture with parents, students, teachers, principal and assistant principal. It will be reviewed annually by a similar committee.

--
We believe the primary function of Wood Acres Elementary School is to educate children. To do so, we must create an environment conducive to effective learning by promoting mutual respect and cooperation among all segments of the school community.

The behavior code set out in this document reflects the necessary balance between the responsibilities and rights of the individual as well as those of the group.

School wide programs that support a positive school climate include “Debug” (K-2 conflict resolution model), Win/Win Guidelines (3-5 conflict resolution model), No Put-Down (anti-bullying model) and WAVE - Wood Acres Values for Everyone (character education). We feel it is important to recognize students who exhibit respect, responsibility, fairness, self-control, caring, honesty, perseverance, pride and moral courage in the school community.
STUDENT RIGHTS

1. I HAVE A RIGHT TO LEARN IN THIS SCHOOL. I have the right to have access to all resource materials and activities provided for my education.
2. I HAVE A RIGHT TO HEAR AND TO BE HEARD IN SCHOOL.
3. I HAVE A RIGHT TO BE SAFE IN THIS SCHOOL. This means that no one will be allowed to physically hurt me, verbally abuse me or touch my possessions without permission.
4. I HAVE A RIGHT TO FEEL COMFORTABLE AND TO BE TREATED WITH COMPASSION AT THIS SCHOOL. This means that no one will be permitted to laugh at me or hurt my feelings.
5. I HAVE A RIGHT TO BE MYSELF IN THIS SCHOOL.
STUDENT RESPONSIBILITIES

1. I WILL NOT PHYSICALLY HURT ANYONE. This means I will not use my body or other objects to hurt someone else.

2. I WILL NOT VERBALLY HURT ANYONE. This means I will not use my words to tease, insult or put down anyone.

3. I WILL NOT TOUCH ANYONE’S POSSESSIONS WITHOUT PERMISSION.

4. I WILL USE MY WAVE VALUES and DEMONSTRATE GOOD BEHAVIOR BOTH IN AND OUT OF SCHOOL. This means that I am responsible for my choices, verbal and physical actions.

5. I WILL USE “Debug” and “Win/Win STRATEGIES” WHEN I NEED TO SOLVE A PROBLEM OR CONFLICT. This means that I am expected to use what I have been taught to help myself and others.

6. I WILL COME TO SCHOOL PREPARED TO LEARN. I will be open to new ideas and information. I will bring the needed materials and treat materials at school with care.

7. I WILL LISTEN TO OTHERS WITH PATIENCE, RESPECT, AND UNDERSTANDING. I will not interrupt others, disrupt the classroom or pass judgment on other’s opinions.

8. I WILL TREAT EVERYONE FAIRLY AND KINDLY. I will cooperate with others (students, staff & parents.)
PARENT RESPONSIBILITIES

1. To encourage children to practice WAVE Values and demonstrate good behavior both in and out of school.

2. To encourage children to apply “Debug” & “Win/Win” strategies when they encounter a problem or conflict (while providing assistance if necessary.)

3. To encourage children to apply “No Put Down” Strategies when they are involved in a verbal confrontation.

4. To discourage the use of verbal and physical abuse toward others.
5. To support children in taking responsibility for their choices, verbal and physical actions and teaching appropriate choices and behaviors.

6. To support their children in becoming independently responsible for their work; to communicate with teacher and children as necessary in achieving this goal.

7. To attend school conferences.

8. To come to school promptly when called to take home a sick child.

9. To support and reinforce the school discipline standards with their children.

STAFF RESPONSIBILITIES

1. To provide a positive learning environment for students.
2. To encourage children to practice WAVE Values and demonstrate good behavior both in and out of school.

3. To encourage students to apply “Debug” & Win/Win strategies when they encounter a problem or conflict (while providing assistance if necessary.)

4. To discourage the use of verbal and physical abuse toward others. To encourage and reinforce No Put-Down Strategies to help students refrain from being involved in verbal confrontations.
5. To work with the students so that they understand what they are expected to learn.

6. To maintain regular communication with students and parents regarding classroom procedures and instructional objectives.

7. To know and enforce, consistently and fairly, the rules and policies of the school.

8. To encourage and help students to understand and support the rules of the school.

SCHOOL WIDE PROGRAMS

WAVE – Wood Acres Values for Everyone

 This program promotes good choices and behavior by focusing on the following:
· Respect

· Responsibility

· Fairness (Cooperation)

· Caring

· Honesty

· Perseverance

· Pride

· Moral Courage

“Debugging”
This program promotes and supports students solving problems and conflicts. Students are encouraged to apply the following strategies:

1. IGNORE

2. MOVE AWAY

3. “I” MESSAGE

4. GET ADULT HELP
Win/Win Strategies
This program also promotes and supports students to solve problems and conflicts but for students in grades 3 -5 because it involves using higher level thinking skills. Students are encouraged to apply the following strategies:

1. COOL OFF

 2. “I MESSAGE”

3. BRAINSTORM SOLUTIONS

4. AFFIRM, THANK AND FORGIVE
Peace Day Program
If all students in a single classroom successfully use their strategies to diffuse a conflict or disagreement their class earns a peace day. Class peace days are recorded and displayed.

If all classrooms in the school report a peace day on the same day, the school earns a peace day. Meeting successful benchmarks for number of school wide peace days earns the school a spirit day.
Peace Paws

Lunchroom expectations are posted in the cafeteria. Classes who demonstrate these expectations are given a peace paw. Peace paws are counted at the end of each month. The Golden Peace Paw earns a class at each grade level a trophy and special table setting in the cafeteria. The Silver Peace Paw goes to the class that comes in second.

Cafeteria Behavioral Expectations
The Wood Acres expectations for all students’ behavior during lunch/recess are posted in the All-Purpose Room. All students are to follow these 4 expectations:

· We will use our inside voices

· We will stay in our seats unless we have permission to leave them

· We will listen and follow directions given by all adults in the cafeteria

· We will respect our school. We will keep our cafeteria and bathrooms clean

Classes that follow these expectations at each lunch will receive a Peace Paw and it will be recorded each day. At the end of the week, if a class has earned a Peace Paw every day, they will be acknowledged for their efforts (an announcement will be made during morning announcements and class names will be placed on cafeteria

bulletin board).

Bathroom Use During Lunch

· 3 “girl” and 3 “boy” restroom passes have been created. When a student needs to use the restroom, they must raise their hand and ask for permission to leave their table. Direct the student to the adult who is stationed at the main doors of the All-Purpose Room; this adult will give the student a pass.

· If all passes are in use, students must wait for another student to return.

· Students are expected to return to the All-Purpose Room as quickly as possible.
Recess Behavioral Expectations
· Remain outside the entire recess, unless permission is given to come inside.

· Use WAVE values during recess.

· Use conflict resolution steps to resolve disagreements (see Debug and Win-Win strategies). Utilize Peace Mediators for support with conflict resolution.

· Ask for help from a Peace Mediator when a conflict cannot be resolved by using Debug or Win-Win strategies.

· Follow adult directions the first time.

· Use all equipment for the intended purpose. This includes refraining from digging on the hill area or throwing rocks.

· Promptly move towards line up location when a staff member blows her whistle for line up and put away any equipment that was used.
· Students are to use the benches, tables, landscaping, and shade structure in the Outdoor Classroom in appropriate and respectful ways.

Bathroom Use During Recess

· All students must use the restrooms that are on the first floor near the Kiss and Go entrance – students are not allowed to use the restrooms near the All-Purpose Room during recess. Students should return as quickly as possible.
BULLYING & BULLY BEHAVIORS
The students at Wood Acres are learning about bullying through classroom guidance lessons. Bullying strategies are taught to all students grades K-5 through our No Put-Down Program. These strategies are:

THINK ABOUT WHY

COOL DOWN

SHIELD MYSELF

CHOOSE THE RIGHT RESPONSE

BUILD UP

MCPS Policy http://www.montgomeryschoolsmd.org/departments/policy/pdf/jhf.pdf
The prevention of bullying, harassment, or intimidation as well as the prevention of retaliation against individuals who report acts of bullying, harassment, or intimidation requires a system wide effort involving prevention and intervention training with students, administration, and school staff. Students who are bullied, and those who bully others, may experience a range of significant health, safety, and educational risks.
As used in this policy, “bullying, harassment, or intimidation” means intentional conduct, including verbal, physical, or written conduct or an intentional electronic communication that creates a hostile educational environment by substantially interfering with a student’s educational benefits, opportunities, or performance, or with a student’s physical or psychological well-being and is:
· Motivated by an actual or perceived personal characteristic including race,

· national origin, marital status, sex, sexual orientation, gender identity, religion,

· ancestry, physical attributes, socioeconomic status, familial status, or physical or

· mental ability or disability; or,

· Threatening or seriously intimidating; and,

· Occurs on a school property, at a school activity or event, or on a school bus; or,

· Substantially disrupts the orderly operation of a school.

· “Electronic Communication” means a communication transmitted by means of an electronic device, including a telephone, cellular phone, computer, or pager.

· As used in this policy bullying may include but not be limited to physical (hitting,

· pushing, shoving), verbal (being teased, threatened, coerced, made fun of, called derogatory names) or relational (spreading rumors, being left out or ostracized).
INFRACTIONS

Source of information: MCPS “A Student Rights & Responsibilities Handbook”

A. DISRUPTIVE CLASSROOM BEHAVIOR

B. PROFANITY, OBSCENITY

C. FIGHTING

D. THEFT

E. INTIMIDATION

F. INSUBORDINATION

G. LEAVING SCHOOL/CLASS WITHOUT PERMISSION

H. TARDINESS

I. TRUANCY

MAJOR INFRACTIONS

A. PHYSICAL ATTACK ON STAFF OR STUDENT

B. VERBAL ABUSE

C. EXTORTION

D. STORING, POSSESSING, OR CARRYING DANGEROUS WEAPONS AND BEEPERS.

E. DESTRUCTION OF PUBLIC PROPERTY

F. SMOKING

G. ALCOHOLIC BEVERAGES

H. DRUG ABUSE

CORRECTIVE ACTIONS

Depending on the seriousness of the disciplinary infraction one or more of the following corrective actions will be taken:

· Staff/Child conferencing

· Staff/Parent conferencing

· Staff/Child/Administrator conferencing

· Child/Counselor conferencing

· Staff/Child/Administrator/Parent conferencing

· Exclusion from the program

· Time-out from a particular activity

· In school detention; parent notified

· Minimum suspension (1-3 days)*

· Maximum suspension (3-5 days)*

*Prior to suspension, the parent, principal, and teacher will confer to discuss the reason, the length and the conditions of returning.

STUDENT REFERRAL PROCEDURES
AUTOMATIC OFFICE REFERRALS

	Student Action
	Minimum Consequence
	Maximum Consequence

	Physical Abuse – using one’s body or object against another in a hurtful manner (physical attack, physical fight)
	Contact Parent
	Suspension

	Verbal Abuse
	Contact Parent
	Suspension

	Theft
	Contact Parent
	Suspension

	Insubordination (refusal to respond to authority)
	Contact Parent
	Suspension

	REPEATED Disruptive Behavior
	Contact Parent
	Suspension

	Profanity/Obscenity

 (racial, gender, religion etc…)
	Contact Parent
	Suspension

	Storing/Carrying a Dangerous Weapon
	Suspension
	Expulsion

	Intimidation (attempting to coerce another through threats or physical intimidation)
	Contact Parent
	Suspension

	Extortion (attempting to take property through a threat of physical abuse)
	Parent Conference
	Suspension

	Destruction of Property (school property/personal property)
	Parent Conference
	Suspension

*Source of information “MCPS Student’s Guide to Rights and Responsibilities”
Teacher/Alternate Staff Referrals

	Student Action
	Consequence

	Tardiness or Truancy
	1. Teacher contacts parent (phone call, letter, weekly planner)

2. Letter sent from school

3. Counselor contacts parent

4. Central Office contacts parent

	Disruptive Behavior
	1. Removal from classroom/location
2. Teacher contacts parent (phone call, letter, weekly planner)

3. Referral to Counselor

4. Referral to office

	Teasing
	1. Removal from classroom

2. Teacher contacts parent (phone call, letter, weekly planner)

3. Referral to Counselor

4. Referral to office

	Student Disagreement
	1. Teacher conference with students

2. Possible loss of recess

3. Counselor involvement

4. Parent conference

STUDENT GRIEVANCES AND APPEALS PROCEDURES

Each student has the right, through due process, to appeal a disciplinary decision at the local school level. This appeal can be put in writing. This process may include any of the following steps:

1. Appeal of the decision with the person(s) directly involved. (Another staff member may act as an intermediary at this level.)

2. An appeal to another impartial staff member(s).

3. An appeal to the school principal.

If a student has attempted, without success, to have a problem resolved at the local school level and is not satisfied with the decision rendered, the student may appeal the decision to the Supervisor of Pupil Services located at the Field Office.

(Further detailed procedures and steps for this appeal are described in the MCPS Student Rights and Responsibilities handbook. This handbook is available on the parent rounder next to the PTA table.)

[image: image2] Return this page of the packet to school

Agreement Contract
I have read and discussed (between parent and child) the information in the positive school climate handbook and understand the responsibilities and consequences outlined.

Student Name Printed

Student Signature

Date

Parent Name Printed

Parent Signature

Date

Parent Name Printed

Parent Signature

Date

Child’s Homeroom Teacher _____________________________________
PAGE
5

