WELCOME!!

Dear Parents and Students,

It is a pleasure for me to welcome all students, faculty and staff back to Coulee City Elementary School for the 2004-05 school year. There are a few changes from last year.

The daily schedule, including starting and ending times and the lunch schedule will be the same as last year. Students will continue to have P.E. with Mr. Correia daily, which will eliminate the morning recess.

Because of the enrollment decline and for budgetary reasons, we will be combining grades one and two during 2004-05. Mrs. Thiry will teach the combined class. Mrs. Emerson will continue to teach third grade, and Mrs. Evans will teach fourth grade.

Ms. Spurbeck will be our reading teacher and she will help Mrs. Schafer teach fifth grade. Mr. Walsh will also spend some time with the fifth grade students, but most of his day will be in the Middle School.

Although we do not have a music teacher assigned to our school, we will be offering opportunities for all students to experience music instruction during the year. We will have at least one elementary school musical and we will have a Christmas Program. Details for our music offerings have not been finalized yet, but we will inform you of our plans as they develop.

Kindergarten will be three days per week (M-W-F) from the start of the school year until after Christmas break. In January, Kindergarten will be offered five days a week until the end of the school year.

Parental support and involvement are always welcome. Parents working with the faculty and staff of the school give us the best chance of providing every child with the support he/she will need to be successful in school.

We have an excellent staff and many quality programs at Coulee City Elementary. I am pleased to be here and am looking forward to working with you and your children. Please do not hesitate to call us anytime you have questions or concerns.

Sincerely,

Edward Fisk, Principal

Coulee - Hartline School District

Coulee City Elementary School Staff

2004-2005
District Office: 632-8642

Dr. Edward Fisk
Superintendent

Mrs. Susan Miller
BusinessManager/Admin. Secretary

Coulee City Elementary School: 632-5231

Dr.. Edward Fisk
Principal

Mrs. Kathy Jordan
School Secretary

Mrs. Ruth Dove
Custodial

Mrs. Janet Pate
Head Cook

Mrs. Karla Tucker
Assistant Cook

Mrs. Norma Charlton
Kindergarten

Mrs. Barbara Thiry
First/Second Grade

Mrs. Sally Emerson
Third Grade

Mrs. Katie Evans
Fourth Grade

Ms. Tamara Spurbeck
Reading Specialist/Fifth Grade

Mrs. Kelley Schafer
Fifth Grade - Math and Science

Mr. Brandon Walsh
Fifth Grade/Middle School

Mrs. Pamela Sharp
Special Education

Mr. Mike Correia
Physical Education

Mr. Vern McClung
Counselor

Mrs. Kathy Sanderlin
Librarian, Paraprofessional

Mrs. Denise Spurbeck
Paraprofessional

Bus Garage: 632-5571 Transportation Hotline: 681-0090 (local call)

Mr. Tom Crowder
Transportation Supervisor

ARRIVAL/DISMISSAL
Students are not to arrive at school before 8:10 a.m. Students who participate in the school breakfast program may enter the building at 8:00 AM for breakfast. We do not have playground supervision before that time. The first bell allowing students into the building rings at 8:25 and classes begin at 8:31. School is dismissed at 2:55 p.m. PLEASE observe the signs which close Locust Street (between the school and playground) to traffic during school hours. Cars driving through or turning around endanger our children as they walk to or from school. Help us keep our children safe by observing school zone speed limits and safety patrols as well.

ATTENDANCE
All children need to be in school each day unless they are ill or a family emergency arises. Regular school attendance is vital to school success and we ask that you reinforce this by getting your child to school daily. Please remember that a written note of explanation is required after a student has been absent in order for us to excuse the absence. A note of explanation should also accompany your child if he/she is tardy. (Perfect attendance means that a child has been neither absent NOR tardy). Your child will need to check in with the office when leaving early or returning to school after an absence.

ACCIDENTS AND ILLNESS
If your child becomes ill or is seriously injured at school you will be notified. If you cannot be reached, the emergency number you listed with the office will be called. Please keep us informed of any changes in your phone number or emergency number!!!
BREAKFAST AND LUNCH PROGRAM
Breakfast and lunch are offered daily. Information about free and reduced lunches is available through our school offices. Prices for elementary student lunches are: lunch $1.50; adults $3.00; milk $.35, breakfast $1.00. We welcome parents who wish to join their child(ren) for lunch. You may pay as you go through the lunch line, but please send a note or call the school office before 9:00 a.m. to let us know you'll be coming so that we can prepare enough extra meals. You may pay in advance for any number of lunches and/or milk. An account is kept for each child and you will be notified when your child's account runs out. NO charges are allowed on milk.

DRESS
Student dress should promote health and safety and should not be disruptive to the learning environment. Swimsuit tops and tank tops with spaghetti-type straps or oversized armholes are not to be worn to school. Inappropriate sayings on clothing or advertising of illegal products are not acceptable. During warm weather, shorts which are longer than the extended reach of the student's hand are permissible as long as they are not tight fitting or made of "Spandex". Hats are not to be worn inside the building. Gang-related wear is forbidden. Students not in compliance with the dress code will be asked to change into appropriate clothes.

DISCIPLINE STATEMENT

Teacher and administrative corrective action when dealing with student discipline takes into account the student’s behavior record. Records are maintained on disciplinary actions throughout each student’s years at Coulee City School. Repeated offenses will lead to more severe disciplinary action. (WAC 180-40-245-2) Students may be suspended without previous forms of corrective action for any violation of severe misconduct rules listed if the violation is serious in nature and/or is disruptive to the educational environment of the school.(WAC 180-40-260-2)

In our effort to develop responsible citizens and maintain an environment for learning, consistency from parents and staff in teaching students to follow school expectations is important. Please discuss with your child the need for good behavior and a good attitude. Consequences for students who choose not to follow school rules or procedures will be progressive and are intended to match the behavior. Depending upon the infraction, consequences could include:

-Warning

-Verbal correction or apology

-Conference with the teacher

-Conference with principal or counselor

-Action plan/discipline plan

-Time out in classroom or office

-Detention

-Parent contact

-Parent Conference

-Report to proper authorities (police, court, probation officer)

-In or out of school suspension

-Expulsion

-Other action appropriate to the infraction

**A student suspended for any reason may not participate in any school-sponsored activity during the suspension period.

MISCELLANEOUS INFORMATION

The principal may deny any student the right to participate in a field trip if he believes the student is likely to behave inappropriately.

EXCEPTIONAL MISCONDUCT
Certain behaviors are considered to have serious negative impact on the school climate and order. These behaviors interfere to such a degree that the student will be immediately referred to a building administrator for appropriate consequences, which may include a referral to the local law enforcement agency. The following acts or omissions by a student while on school property (or in reasonable proximity there to), or at any school-sponsored activity or event off school property, are prohibited and shall constitute cause for discipline, suspension, or expulsion by authorized school district authorities:

1.
Fighting or assault: Hitting, kicking, or striking another individual.

2.
Use or possession of tobacco or any other tobacco product.

3.
Use or possession of drugs, alcohol or drug related paraphernalia. Possession of substances represented to be drugs, alcohol or tobacco will be treated as if it were “authentic”.

4.
Theft or possession of stolen property; destruction of school/personal property, including vandalism

5.
Use, threat or possession of explosives, fireworks or look alike products or related materials, including

bomb threats or false fire alarms.

6.
Possessing or displaying weapons or look alike weapons.

7.
Harassment occurring on school grounds during the school day or off school grounds at a school activity:

A. Sexual harassment-sexual comments or advancements, oral or written or physical contact of a sexual nature which is unwelcome or uninvited and is directed by a student toward another

student, teacher or other person in prohibited.

B.
Student harassment for reason of race, religion, ethnic origin, or physical, mental or sensory

disability.

C.
Other harassment is also prohibited and is defined as intimidating another person in a way that

places that person n fear of harm to his/her person, or causes disruptive conduct.

8.
Willful disobedience by refusing to follow reasonable directions of school personnel.

9. Foul language or vulgar gestures.

10. Failure to comply with the restricted/closed campus policies.

11. Written or verbal threats of violence on or off school grounds, possession of related materials, pictures

drawings depicting violence directed at individuals, groups of people or places.

12. Disruptive Dress: Wearing clothing that causes any disruption to the learning environment.

13. Truancy: Absence from school without parental permission.

14. Criminal Acts: Includes but not limited to false fire alarms, vandalism, intimidation.

15. Blackmail, Extortion, Coercion, Intimidation: Obtaining money, property, or favor by violence or threat of

violence performed against persons; or forcing another to perform any act against his/her will by force or

by threat of force.

NOTICE TO STUDENTS AND PARENTS REQUIRED BY FEDERAL DRUG-FREE SCHOOLS AND COMMUNITIES ACT OF 1989:
The Coulee-Hartline School District prohibits the unlawful possession, use, or distribution of illicit drugs and alcohol by students on school premises or as a part of school activities. A student in possession of substances represented to be drugs; alcohol or tobacco will be treated as if it were “authentic”. Compliance with this rule is mandatory; students who disregard the prohibition will be long-term suspended or expelled. The use of illegal drugs and the unlawful possession and use of alcohol is wrong and harmful to health and education. The district can assist in arranging access to drug and alcohol entry programs; for further information contact your school principal.

POSSESSIONS OF WEAPONS POLICY:
The Coulee-Hartline Board of Directors possession of weapons policy “. . . declares its intent not to tolerate possession of weapons by students on district property or at district-sponsored events.”

“Students who possess a weapon or carry, exhibit, display or draw any weapon or any item apparently capable of producing bodily harm in a manner which, under the circumstances, manifests an intent to intimidate another or warrants alarm for safety of others shall be subject to discipline up to and including expulsion.”

“In cases involving any student who is determined to have carried a firearm onto, to have possessed a firearm on public school premises, public school-provided transportation or areas of facilities being used exclusively by public schools, shall be expelled from school for not less than one year under RCW 28A.600.010. The superintendent of the school district may notify the expulsion of a student on a case by case basis.”

THREATS OF VIOLENCE OR HARM POLICY:
In accordance with state law, the district has enacted a policy that addresses the issue of threats of violence or harm. District policy states, in part:

“Students and school employees who are subjects of threats of violence or harm shall be notified of the threats in a timely manner. Parents shall be included in notifications to students who are subjects of threats of violence or harm. Timing and details of the notice will be as extensive as permitted by the federal Family Educational Rights and Privacy Act, other legal limitations, and the circumstances.

Individual-directed threats of violence or harm are communications that create fear of physical harm to specific individuals, communicated directly or indirectly by any means.

Persons found to have made threats of violence or harm against district property, students, employees, or others will be subject to relevant district discipline policies and will be referred to appropriate community agencies including law enforcement and mental health services. District staff shall work with in-district and community-based professionals and services in all relevant disciplines to address threats of violence or harm, those threatened and those making the threats. Necessary information about the person making the threat shall be communicated by the principal to teachers and staff, including security personnel.

District procedures for the enforcement of this policy require that threats be reported to law enforcement. In addition, district procedures for the enforcement of this policy state: “When considering the appropriate discipline for a student who has made a threat of violence or harm, the student’s prior disciplinary records shall be taken into account. Emergency expulsion shall be considered, based on the credibility and significance of the threat”.

POLICY - PROHIBITION OF HARASSMENT, INTIMIDATION AND BULLYING
The district is committed to a safe and civil educational environment for all students, employees, volunteers and patrons, free from harassment, intimidation or bullying. “Harassment, intimidation or bullying” means any intentional written, verbal, or physical act, including but not limited to one shown to be motivated by any characteristic in RCW 9A.36.080(3), (race, color, religion, ancestry, national origin, gender, sexual orientation or mental or physical disability), or other distinguishing characteristics, when the intentional written, verbal or physical act:

•Physically harms a student or damages the student’s property; or

•Has the effect of substantially interfering with a student’s education; or

•Is so severe, persistent, or pervasive that it creates an intimidating or threatening educational environment; or

•Has the effect of substantially disrupting the orderly operation of the school.

Nothing in this section requires the affected student to actually possess a characteristic that is a basis for the harassment, intimidation or bullying. “Other distinguishing characteristics” can include but are not limited to: physical appearance, clothing or other apparel, socioeconomic status, gender identify, and martial status. Harassment, intimidation or bullying can take many forms including: slurs, rumor, jokes, innuendoes, demeaning comments, drawings, cartoons, pranks, gestures, physical attacks, threats, or other written, oral or physical actions. “Intentional acts” refers to the individual’s choice to engage in the act rather than the ultimate impact of the action(s).

This policy is not intended to prohibit expression of religious, philosophical, or political views, provided that the expression does not substantially disrupt the educational environment. Many behaviors that do not rise to the level of harassment, intimidation or bullying may still be prohibited by other district policies or building, classroom, or program rules.
This policy is a component of the district’s responsibility to create and maintain a safe, civil, respectful and inclusive learning community and is to be implemented in conjunction with comprehensive training of staff and volunteers, including the education of students in partnership with families and community. The policy is to be implemented in conjunction with the Comprehensive Safe Schools Plan that includes prevention, intervention, crisis response, recovery, and annual review. Employees, in particular, are expected to support the dignity and safety of all members of the school community.

Depending upon the frequency and severity of the conduct, intervention, counseling, correction, discipline and/or referral to law enforcement will be used to remediate the impact on the victim and the climate and change the behavior of the perpetrator. This includes appropriate intervention, restoration of a positive climate, and support for victims and others impacted by the violation. False reports or retaliation for harassment, intimidation or bullying also constitute violations of this policy.

The superintendent is authorized to direct the development and implementation of procedures addressing the elements of this policy, consistent with the complaint and investigation components of procedure 8700, Sexual Harassment.
EARLY RELEASE OF A STUDENT
We encourage children to be in attendance for the entire day. When it is necessary for a child to miss part of a day, a parent must check with the office in order for the student to be properly released. A note in advance will assist us to prepare for your child's early release.
EMERGENCY CLOSURES
Occasionally school may be closed because of weather or other emergencies. Listen to radio 1490 AM (KEYG), 98.5 FM (KEY) or 560 AM (KPQ); or watch television station KHQ (#6), KREM (#2), or KXLY (#4). NO ANNOUNCEMENT MEANS WE ARE OPERATING ON REGULAR SCHEDULE!! Please be certain you keep emergency numbers updated in case an unscheduled early dismissal becomes necessary. Instead of calling the school, please call the transportation HOTLINE (681-0090) for updated information about school starting times, bus routes, etc. This is a local call.
EXPECTATIONS
We at Coulee City Elementary School:

*Walk and talk quietly in the halls

*Treat each other and others' property with

courtesy, safety and respect

*Keep our school neat and clean

*Do as requested by the adults of the school
FIRE DRILLS
Fire and emergency drills are necessary to protect the safety of our students and staff and occur occasionally throughout the year. Specific directions for exiting the building are posted in each classroom and are practiced through such drills.

INSURANCE

School insurance is available for purchase to all students. A packet is sent home at the beginning of each school year.

LOST AND FOUND
A Lost and Found is maintained in the building by the front doors. Please check it any time you are in the building or have your children look any time items are missing. You can greatly help in our efforts to return lost items by making certain all your child's belongings are clearly marked with his/her name.

LIBRARY BOOKS

Students are responsible for all books, including library books, issued during the school year. Any lost or damaged books must be paid for. If a lost book is later found, money paid will be refunded.
MEDICAL
According to state law, no medicine, including over-the-counter medications may be administered by staff without a doctor's written permission. Students who must take medication at school need to have the appropriate form signed by the physician and parent before medication can be brought to school. It is important that you keep us informed of ANY health concerns regarding your child.

Vision and hearing screenings take place at place at school each fall. Scoliosis screening is also conducted annually. Parents are notified if a concern is noted during screening. These screenings are not intended to take the place of regular examinations performed by your specialist or family physician.

Immunizations are required by the state for all children attending school. An immunization status form must be on file in our school before the child's first day of attendance.

Screening for head lice is conducted by the school nurse on a regular basis. Any student with live lice will be sent home immediately and may return to school only after appropriate treatment has been administered and the hair is nit-free. Recurring cases will be reported to appropriate health agencies.

PERSONAL ITEMS

Students are not to bring "Walkman", video games, remote control cars, or CD players to school.

Money, with the exception of lunch money, and other valuables should be left at home for safekeeping.

PROGRESS REPORTS
Report cards are given out three times per year, at the end of each trimester. Parent conferences are held in the fall and in the spring (November and March).

RECESS
Since students go outside for recess, please make certain they dress appropriately for weather conditions. Students participate in recess unless weather conditions are extreme. During wet weather or winter months you might want to tuck an extra pair of socks and/or pants into your child's backpack. Tennis shoes should be sent to school or worn for physical education classes.

SPECIAL PROGRAMS AND SERVICES
PE, and Library are taught by specialists and are offered to all students.

Our Title I Reading Workshop and LAP programs offer assistance to students in need in the areas of reading and math. Their classroom teachers recommend children who need individual help for these programs.

We also offer Special Education Services for qualifying students in the areas of speech therapy, physical and/or occupational therapy and academics. A counselor and nurse are available in our building one day per week. If you have any special concerns about your child, please contact your child's teacher or the office.

SUCCESS
Our teachers and staff are dedicated to working with you and your child to make his or her educational experience the best that it can be. We ask that you maximize your child's opportunities for success by making certain that s/he receives adequate rest each night and has proper nourishment each day. We solicit your support and encouragement and always welcome your comments, suggestions and questions.
TELEPHONE AND MESSAGES
School telephones are used primarily for business purposes. Telephone use by students is limited. Students are expected to make special arrangements before leaving home in the morning. Parents can assist in this regard by sending notes when there is a change in their child's normal routine.

We prefer not to interrupt classrooms and ask that if you need to get a message to your child that you call or stop by the office. We will deliver messages and items to appropriate classrooms at breaks in instructional time, such as recess or lunch.

TRANSPORTATION
School District transportation is arranged for students outside walking distance to school. Students who ride the bus are held accountable for their behavior. To insure the safe operation of buses and the safety of all passengers, the following rules have been established:

1. The driver is in complete charge of the bus and passengers.

 Passengers must obey the driver promptly and willingly at all times.

2. Passengers shall ride their regularly assigned bus at all times unless

 Permission has been otherwise granted by parents and/or guardian

 and school authorities.

3. Passengers shall use appropriate language and level of noise in their

 conversation.

4. Passengers shall remain seated while the bus is in motion and until it

 comes to a complete stop.

5. Passengers shall not transport potentially hazardous, illegal or

 disruptive materials, and/or equipment on a school bus.

6. Passengers shall not deface bus or bus related property in any way.

Consequences will be administered to students who fail to comply with the above expectations based upon the frequency and/or severity of the infraction. PLEASE SEND A NOTE WITH YOUR CHILD IF THERE IS TO BE ANY CHANGE IN HIS/HER USUAL BUSING ARRANGEMENTS.

**Bicycle guidelines:

1.Bicycles must be walked on school grounds and while crossing 4th Street

2.Bicycles must be parked in racks during school day

3.Use of locks and bicycle helmets are recommended
VOLUNTEERS
School volunteers are welcome and appreciated in our classrooms as well as our Reading Workshop Program. We encourage you to become involved by helping out in any way you can. Please check with your child's teacher or call the Reading Workshop teachers to schedule times and duties.

