PRINCIPALS’ MESSAGE

Dear Parents/Guardians and Students:
Welcome to the 2014-2015 school year at Rock Cave Elementary School.  The faculty and staff join me in saying we’re excited to have you as part of our school family.  This handbook was created to help with your understanding of the procedures of our school and is to be used as an aid in planning your participation this school year. The pages of the handbook are filled with important information regarding school, county and State policy and procedures.  We suggest that parents and students review the contents together.  If you have questions that remain unanswered after reading the handbook, please feel free to give us a call.  We believe that open and clear communication between school and home is important to the success of our students.

The School Planners (received by 3rd, 4th & 5th grade students) are designed to assist your child in organizing his/her daily, weekly, and long-term assignments.  We hope this planner will improve your child’s organizational skills and assist with personal accountability for their work.  In addition, we feel that the planner will serve as a helpful reference for parents as they seek to provide academic support at home.  Our parents are our partners in the important job of educating the children of this school.

We welcome your participation and support during the school year and solicit your membership in the PTO, LSIC and other volunteer activities.  Working together, we will be able to reach our collective and individual goals of seeing our students achieve to the best of their abilities and become true Next Generation learners.
Sincerely,

Amanda S. Craig, Principal
Rock Cave Elementary School
When you have reviewed this document, please sign the final page and return it to the school so we will have a record of your understanding of how things work in our school.  Thank you!! 
ROCK CAVE ELEMENTARY SCHOOL MISSION STATEMENT
The faculty and staff of Rock Cave Elementary School firmly believe in providing a quality education through a safe, student centered learning environment in a respectful, caring atmosphere.  Students, staff, parents and other community members share mutual responsibility and are accountable for student mastery of essential skills and curriculum.  The faculty, staff and parents believe in Learning Without Limits.
INSTRUCTIONAL HOURS
School hours are from 8:00 a.m. until 3:15 p.m. each day.  Supervision will not be provided for students who arrive before 7:10 a.m. or who remain after the last bus (approximately 4:00 p.m.). Students are considered tardy if they arrive to school after 8:00.
VISITORS TO OUR SCHOOL/SECURITY CAMERA PHONE
We care about the safety of our students! We continue to use the “A” phone to monitor the security of our school. This security system assists school personnel in monitoring all visitors to our school. When coming to the school, please use the main entrance, located on the side of the building next to the modular classrooms. Please press the button and wait for staff to acknowledge you. You will be welcomed and asked to state the reason for your visit to school. When you enter the building, please go directly to the office and have your picture I.D. ready if you are volunteering, or picking your child up from school. Upshur County and State policy require that ALL VISITORS report to the office so that we may know who has access to our children.  Please do not open the doors or hold open the doors for people coming in after you. Students are told NOT to open doors, even for their parents.  Students will not be released to anyone who is not indicated on the Emergency Procedures Card.
Volunteers must sign in and present a picture I.D.  and will then receive a pass to enter the building. When your volunteer duties are over, please sign out, and your photo I.D. will be returned to you. (Per Closed Campus Policy) When you attend an activity or program at school, including school parties and programs, you will be asked to sign in and get a visitors tag.  If you plan to attend a party, you will be asked to leave a picture ID with the school secretary when you sign in. If there were to be an emergency while parents / families are in the building, we will who is here and where they are. Please plan to arrive a few minutes early so the proper procedures can be followed.  Please help us keep our children safe and follow all policy expectations.
Because we are a closed campus, parents cannot walk their students to their lockers. PK parents who are dropping off their students at school can enter the building long enough to take their students to the gym, then leave the building. It is important that we keep our school safe, and encourage independence for the students. Dropping them off at the front entrance and saying good-byes is a great way to send them on their own to class. 
REQUIRED FORMS/INFORMATION AND REGISTRATION

 Please return all required forms to school within the first week:  

1. Emergency Procedure Card—please update as changes occur (especially phone numbers for the Parent Link call system)
2. Permission to Photograph/Video Forms/ post to website or shared with newspaper
3. Student Residency Form for new students
4. Asbestos Notification Form
5. Acceptable Use Policy (for internet and computer use)

6. Library permission form

7. Parent Involvement Policy

8. Parent Rights Handbook

9. Student insurance application

10. Student Handbook

11. Title I Parent Compact 
All student registration requires current and complete immunization (shot) records and birth certificate (Certificate of Live Birth) to enroll student.  If shot records are incomplete, your child cannot start school. Any other pertinent information (testing, evaluation or any medical conditions) would be beneficial to appropriately place your child.

ATTENDANCE:

Rock Cave Elementary operates under the Upshur County Schools Attendance Policy that is distributed each school year.  Regular attendance at school for students is directly related to their success and attitude about school.  Therefore, it is very important for them to attend school every day.  State laws and policies regarding attendance are very structured and strict.  For every day that your child is absent from school, the parents must provide a written note within 2 days of the absence, or the day will remain an unexcused absence. (There are forms at the end of the handbook that you are welcome to use.)  When a child accumulates 5 unexcused absences, a letter from the Attendance Director will be sent requiring a face-to-face meeting with the principal. (WV Code 18-8-4) This meeting must occur within 10 days of the written notice.
Your child’s success in school depends on having a solid educational background – one that can only be gained through regular school attendance.

EXCUSED ABSENCES consist of illness of the student, death in the immediate family, or a family emergency.  After three (3) consecutive days of absences, a doctor’s excuse is required at school.  ***After five (5) unexcused absences you will receive a letter from the attendance director requiring you to attend a meeting, face-to-face with the school principal. The legal guardian /parent may have a legal notice served compelling them to Magistrate Court if their child continues to have additional unexcused absences (beyond 5) or if they fail to attend the scheduled conference. Contact with the principal allows for families to meet and formulate a plan to improve the student’s attendance.  A parent may only excuse five (5) absences per semester or ten (10) days per year as per county and state policies.  These excuses must be in writing. Please refer to State Attendance Policy 4110 for further information or clarification.
TARDINESS/EARLY DEPARTURE
Tardiness shall be defined as being late for school, arriving after 8:00, without missing a half day of school. Early departure is defined as leaving school early without missing a half-day of school. Tardiness and early departure can be excused by the school principal or designee provided the reasons correspond with the guidelines of excused absences. If these unexcused times from school continue, a referral to the school SAT team may be made.  Students arriving late should bring a note with them explaining the reason for their tardiness and must be signed into school by a parent or guardian. Please do not have your child come into the building on their own.  Being late for school hurts a child’s learning. A student who is 10 minutes late every day will miss 30 hours of instruction during the year.
From time to time, we understand that there may be a need to pick your child up from school prior to dismissal.  We respect and appreciate the need to do this, but request that these instances be kept to a minimum so as not to interrupt learning.  Whenever possible, please schedule appointments after school. We can only teach your children if they are consistently in school.  In addition, releasing children midway through a class disrupts the learning process for other students. School is dismissed at 3:15.
DELAYED OPENINGS/EARLY DISMISSALS

During inclement weather, please listen to one of the local radio stations or watch television concerning the status of school closing or delayed openings.  If you do not have a radio, please call a neighbor.  Please do not call the school or the Board of Education Office, as these lines must be kept free for emergency communication and administrative use.

Parent Link is an automated calling system that allows the county to communicate weather related closings directly to you. Please make sure that the school has a current telephone number of the primary parent/guardian so you can be reached and promptly informed.
It is most important that every family have a contingency plan for children in the case of early closings or delayed openings, or if no one is home at the time the students return or leave.

When school has been delayed, students should not arrive at the school earlier than the announced opening time since school staff may also be arriving late.  When schools are dismissed early, it is the parent’s responsibility to inform children as to where they should go.  Please accurately complete the Emergency Procedure Card at the beginning of the year and update the information as needed to provide us with your emergency plans. WE DO SERVE BREAKFAST ON DELAYED OPENINGS.
On weather delay days, students at Rock Cave Elementary are dismissed from the busroom at 9:45 a.m. to report to the classrooms; however they are considered tardy after 10:00 a.m.
Scheduled Early Dismissals include:  Faculty Senate, In Lieu and Staff Development and Early Dismissal (accrued time).  These dates will be communicated in newsletters.

RELEASE OF STUDENTS

Students will be dismissed from the office; NOT from the classroom.  Authorized adults who want to pick up a student MUST report to the office, present a photo ID, and sign the student out. Teachers will not release a student without clearance from the office.  ANYONE WHO DOES NOT NORMALLY PICK UP A STUDENT MUST HAVE A WRITTEN REQUEST FROM THE PARENT OR GUARDIAN GRANTING PERMISSION FOR THE SCHOOL TO RELEASE THE STUDENT TO THEM AND PRESENT A PICTURE ID TO THE OFFICE STAFF.  This person must sign the student out in the office.  Students leaving the school campus for any reason must sign out in the office.  Students returning to school or arriving late should also sign in on the sheet provided in the office.   Please do not plan to pick up your child during the last 15 minutes of the day as this disrupts instruction in the classroom.  Please make sure that any changes that require a bus note are to the office before 3:00.
**Pre-K students must be signed in and out in the Pre-K classroom and NOT in the main school office.
CONFERENCES

Formal conferences are scheduled twice during the school year.  Any additional conferences must be scheduled through the office.  “Drop-by” conferences cannot be held with teachers.  They cannot leave their classrooms while instructing or supervising students to have a conference. Please do not wait on a Parent-Teacher Conference if you have a concern for your child. Our staff will make time to meet with you, please call and schedule an appointment. Information about conferences for 2014-2015 school year will be distributed to students prior to each conference.
STUDENT SUPPORT SERVICES

Rock Cave Elementary offers many opportunities for assistance and support which include:  guidance and counseling, general health screening, Title I services, a referral process for students with special needs, and SAT Teams (Student Assistance Team).  All students have access to Title I services and students who are struggling receive additional small group instruction. (SPL services)
The SAT Process can be initiated by staff or a parent, when there is an attendance, behavior or academic concern. This process requires the completion of certain SAT forms which can be found on the county website or at the school office. Once the referral is completed, the SAT Leader contacts school staff, which includes the classroom teacher, Title I teacher and principal, and when appropriate, the speech and special education teacher. A meeting time is scheduled with the family and plans for addressing the students’ needs are discussed in this meeting. Intervention goals are established and a plan of action is put into place. If after intervention services are provided there has been no progress, further services are sought, which could include further academic evaluation. 
The IT (Instructional Team) is another support service which works to support or increase services for students who already have an IEP. The referral process is similar, but uses different paperwork. For students who have IEP’s for speech and may need academic intervention added, this team, along with the family, meets to communicate about adding goals to a plan or referring for additional evaluation.
DISCIPLINE: WV State Policy 4373 EXPECTED BEHAVIOR IN SAFE AND SUPPORTIVE SCHOOLS (PREVIOUSLY KNOWN AS STUDENT CODE OF CONDUCT)
All Upshur County Schools follow Policy 4373 Expected Behavior in Safe and Supportive Schools that took effect July 1, 2012. This new state law was fully adopted by Upshur County, which is now our Policy 4011. This is an extensive policy that can be accessed on the West Virginia Department of Education website (wvde.state.wv.us) and on upshurcountyschools.com.   There are 6 chapters within this policy that address expected student behavior, students’ right and responsibilities, inappropriate behavior and meaningful interventions and consequences, procedures for addressing allegations of inappropriate behavior and procedures for taking action on substantiated inappropriate behavior. This policy classifies inappropriate student behavior in four levels. All Level I violations are now addressed by the classroom teacher. These behaviors include cheating, disruptive behavior, inappropriate language and disrespectful behavior. Level II-IV behaviors are addressed by the principal. Rock Cave Elementary takes very seriously the behaviors of our students. We have developed a new documentation form that allows all faculty in the building to document inappropriate behaviors witnessed, that then allows the classroom teacher and principal to apply a consequence. Upshur County teachers will document consequences in the WVEIS data base, which is part of their permanent record. 

As part of tracking individual student behaviors, RCES has created a new documentation form. When a student is written up with a behavior form, they will receive noon detention. After 3 detentions, they will receive one day of ISS (In-School Suspension). When there are 3 ISS days, which are 9 noon detentions, then one (or more) days of OSS (Out of school suspension) will occur. Teachers have lists of Level I-IV behaviors that are taken from state law. These consequences are provided when the individual classroom management programs have been exhausted.  *There are exceptions to every rule and consequences are applied accordingly. When there is a substitute teacher in the classroom, students are expected to follow all rules and expectations. If they do not, it is “double trouble” and any consequences earned that day are doubled.
Expectations for students behavior is a joint responsibility of the school and individual home. Your support of the need to teach our children respect and responsibility for self, others and community is appreciated. It is important that you and your child understand the consequences to inappropriate behaviors and how the school will handle each situation. Your understanding and support will allow us to better address each situation, and the consequences for rule infractions are clearly stated and understood by you and your child. If you are interested in viewing the new policy, please contact the school office or access online.
All students and employees in West Virginia public schools shall behave in a manner that promotes a school environment that is nurturing, orderly, safe and conducive to learning and personal-social development.

ALL STUDENTS SHALL:

· Help create an atmosphere free from bullying, intimidation and harassment.

· Demonstrate honesty and trustworthiness.

· Treat others with respect, deal peacefully with anger, use good manners and be considerate of the feelings of others.

· Demonstrate responsibility, use self-control and be self-disciplined.

· Demonstrate fairness, play by the rules and do not take advantage of others.

· Demonstrate compassion and caring.

· Demonstrate good citizenship by obeying laws and rules, respect authority, and cooperating with others.
BULLYING BEHAVIORS

All Rock Cave students are expected to treat one another with kindness and respect. Teasing, name calling, taunting, physical contact of an aggressive nature, spreading rumors, gossiping or intentional isolation will not be tolerated. We have a zero tolerance for bullying and consequences are prompt and consistent.  Students are expected to report any incidents of bullying to the nearest adult at the time the bullying is happening. This is NOT to be considered tattling….it is “telling”, and staff needs to be aware so we can stop these behaviors. Every child has the right to attend school in a safe and bully-free environment.  Choose your behaviors wisely and treat everyone with respect at all times.
W.Va. Code 18-2C-2 (effective June 30, 2011) Bullying behaviors expressly prohibit the harassment, intimidation, or bullying of any student on a school bus or at a school bus stop. 
Each student and staff member will receive a copy of the Upshur County Harassment and Violence policies.  Please read them carefully and report any known instances of bullying and harassment to the school principal.
Field Trips: 
Trips are scheduled during the academic year to provide learning opportunities outside our community for our students. These trips can be taken from students whose behavior would be considered a safety risk or detrimental to the overall trip. Respectful behavior is expected on ALL trips outside our school. Students and parents should be aware that trips will be taken if needed.
SCHOOL PLANNING COMMITTEES

The following committees which are required by school law include, but are not limited to:  Faculty Senate, Curriculum Team, Leadership Team and Local School Improvement Council.  Parent support groups include:  PTO, Parent Volunteer Programs, Title I Parent Involvement, Title I Parent Advisory Committee and Read Aloud. 
HOMEWORK POLICY

Homework is designed to practice a skill that a child is to learn.  It is important for homework to be completed daily and to help the student master a skill.  Therefore, grades are often given for homework or a homework check is made and recognition is given for completed assignments.  Students will be given a reasonable amount of time to complete assignments (State Policy requires one day for each day a child is absent).  After that, the grade for the work may be cut to a zero (0) if no worked is turned in.  These expectations are carefully explained to the students and are repeated several times throughout the year.

MAKE UP WORK FROM ABSENCES will be provided with 24 hours notice.  Absences of 1 to 2 days may be made up when a child returns to school.  For absences of 3 or more days, please call the office and request homework assignments so that the work may be prepared to be sent home.  Teachers need advance notice (24 hours) to collect work.  Assignments may be picked up in the office until 3:45 p.m., when school officially closes.

FOOD SERVICES

Continuing this school year is the CEO program which will allow ALL students to eat free meals at school. The CEO was enacted as a result of the Healthy, Hunger-Free Kids Act and provides universal meal service to children in high poverty areas.  The CEO is an alternative to collecting, approving and verifying household eligibility applications for free and reduced price eligible students in high poverty Local Education Agencies (LEA).  If at least 40 percent of a school’s students are directly certified for free meal benefits, the entire school qualifies for the option.  Buckhannon Academy, French Creek and Rock Cave Elementary are the schools in Upshur County that qualify. Only students in these 3 schools are eligible.
A “Grab and Go” breakfast will be available from 8:30-8:45 for students who arrive late to school without having eaten, or for those who do not want what is served that day. This is NOT an additional meal, but an optional meal. This light breakfast will consist of milk, fruit and cereal bar (for example) and will be eaten in class while instruction is underway. This is also a free meal.

For more information contact, Cynthia Nesselroade, Director of Child Nutrition, Upshur County Schools.  (304)472-5480 ext. 1015.
Breakfast and lunch are available daily. Children need to arrive at school by 7:40 a.m. in order to eat breakfast, unless the student’s bus runs late.  Breakfast is served on delayed openings. 
Menus for breakfast and lunch will be posted in each classroom and students will receive a copy of the month’s menu.  Soft drinks as a cold lunch drink are discouraged.   Students who cannot drink milk due to health problems must complete required paperwork with written verification from their doctor.  

All other meal prices are $3.50 per person, regardless of age.
Milk is .35 when purchased with a cold lunch

If you have children to attend BUMS or BUHS:  In an attempt to insure that every student who qualifies receives free or reduced priced meals, applications were mailed by the County prior to the opening day of school. If you were identified as “free” last year, and your status has not changed (Board office communicates with WVDHHR) it will not be necessary for you to complete an application. However, if you have submitted an application and have not received an approval/denial letter from the Board of Education Office, please call Norma Robinson at (304)-472-5480 ext. 1026. With the exception of foster children, each household is to submit ONE Free and Reduced Price School Meals Family Application. All students in the household are to be listed on this application. Applications are no longer retroactive when approved. You will be responsible for meals charged until the application is approved. Please return the application, in ink, as soon as you can. If you have difficulty completing the form or have additional questions, please contact the school.
In accordance with Federal Law and USDA policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability.  To file a complaint alleging discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Ave. SW,  Washington, DC 20250-9410 or call, toll free, (866)-632-9992 (voice) Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay at (800)877-8339 or (800)845-6136 (Spanish). USDA is an equal opportunity provider and employer.
Standards for School Nutrition Policy 4321.1 effective date July 1, 2008
Beginning in the 2008-2009 school year, there were new guidelines and restrictions regarding school nutrition. A complete overview of 126-86-5 Nutrition Standards for Other Foods and Beverages will be supplied at the beginning of the school year.  Any food brought into the school MUST be commercially packaged and adhere to the nutritional guidelines offered in this policy. Please contact the office for a copy of the policy and a snack suggestion list. This policy also clearly states that “no candy” is to be sold, served or distributed during the school day. Please remember that “treat bags” are no longer given to students during the holidays or special events.
Staff will monitor and food or treat bags are found, they will return to the parent that provided.
Your cooperation with this procedure is appreciated.

SCHOOL PARTIES / CELEBRATIONS

Throughout the school year, there are several opportunities to celebrate holidays and birthdays. Part of the fun of being a child is celebrating these events with their class or with school parties. Due to the changes in the State Curriculum, all holiday parties will have a curricular basis. They will be parent involvement events with instructional activities provided. We will no longer have just food and playing, but fun, educational games or support activities for all. 

If you chose to be a trained volunteer and be the homeroom parent, meetings will be held prior to each holiday to set the snack that is to be provided.  Due to confidentiality laws, the school cannot release student phone numbers or addresses, so it is YOUR responsibility as a parent to call the homeroom parent and assist with planning, sending food or money, or arranging to be in class to help with these events. When the homeroom parent list is available, it will be sent home with your child and will also be on the school newsletter. The Rock Cave PTO, Inc., will also assist with providing items or planning a holiday celebration. Please attend PTO meetings to learn more about how you can help and be involved in the planning of these events and other activities throughout the school year.
Please make certain that any pictures / photos taken during a class party have the parent’s permission to take. Parents can only post pictures to social media of their student ONLY, unless you have the permission of the parent, not the child.
DRESS AND GROOMING POLICY

According to the Upshur County Faculty/Student Dress and Grooming Policy (Section II.21), the following are prohibited:

· Clothing that exposes the mid part of the body.
· Short shorts and mini skirts that don’t reach the tip of the index finger when standing

· Spaghetti straps or halters, unless worn with a button-up shirt (there is a two finger rule for tank tops; straps must be at least 2 fingers wide)
· Boots or shoes with black soles that may leave scuff marks on the floors
· See-through mesh or fishnet clothing or clothing with cut-out places (except over appropriate clothing)

· Hats (are to be removed when entering the building and will remain in lockers until dismissal. Hats will not be worn at recess), bandannas, and sunglasses

· Clothing depicting violence, blood, knives, guns or skulls (except the Buccaneer emblem)

· Clothing that evidences gang membership or references terrorism, suggestive sex, alcohol, drugs, tobacco, obscenities, or profane language

· Spiked jewelry or chains that could be used as weapons

· Baggy clothing considered to be a safety hazard or exposes undergarments or mid sections

Student Consequences:

1. Cover, remove, or turn item.

2. Other consequences as referred to in the Student Code of Conduct (Section 3.3.D) regarding interruption of the educational process.

Staff Consequences:

Upshur County Schools recognizes the need for all employees to serve as appropriate role models.  Infractions will be dealt with on an individual basis.
SHOES:  Your child will need to wear appropriate shoes to participate in gym class. Please contact the school if you need assistance in providing your child with tennis or sport-type shoes.

****NO WHEELIES will be permitted at school due to safety issues.

ITEMS BROUGHT TO SCHOOL

· 21st Century Learning is in place at Rock Cave Elementary, however, technology items are expensive to you as a parent and our school will not be responsible for lost or stolen items. Items such as: MP3 players, cell phones, I-Pods, etc are permitted in the bus room only unless the classroom teacher specifically asks for them. Equipment must be turned off before leaving the gym each morning and kept in the student locker throughout the school day. Electronics cannot be used during recess time. Students must ask permission first, before they take pictures of others and parents need consent before taking pictures of other students during class parties. If a teacher requests electronic items brought to school, she will send a letter home with details. On field trips that are longer than an hour, electronics are allowed, with the same stipulation that the school is NOT responsible for any item that is lost, stolen or broken. Items will remain on the school bus or given to parents who are in attendance. If a student accesses their electronics during class time, the process below will take effect. 
· Items (toys, balls, trading cards, etc) brought / used to or at school will be confiscated and returned to the student at the end of the day for a 1st offense violation. If the item is brought (or used) again (2nd Offense) the item will be confiscated again and a parent/guardian must come to school and sign for it. If is it brought again, it will remain in the school office until the end of the school year. 
PARENT INVOLVEMENT POLICY     
     Parental involvement means the participation of parents in regular, two-way, and meaningful communication involving student academic learning and other school activities.  Parents are encouraged to be actively involved in their child’s education at school.

     Parents will be informed of the Title I services at Rock Cave Elementary School and their right to be involved in this program.  This will be accomplished in an annual meeting at our Open House in August and through written notification to every child’s home.

      Parents will be involved in the planning, review, and improvement of the school’s parent involvement policy and school wide program plan during Local School Improvement Council meetings, PTO meetings, and Title I meetings.  This will be accomplished throughout the school year with opportunity provided for participation at flexible meeting dates and times.  At all times, prompt attention will be given to any and all suggestions.

Parents will be provided:

a. Understandable and timely information about programs and opportunities for parent involvement through special invitation and school-wide announcements.

b. School performance profiles, their child’s individual student assessment results, and, as appropriate, an interpretation of such results.

c. A description and explanation of the curriculum in their child’s school, forms of assessment used to measure student progress, and the proficiency levels students are expected to meet.

d. Opportunities for regular meetings to formulate suggestions, share experiences with other parents, and participate, as appropriate, in decisions relating to the education of their children, if the parent so desires.  In addition, opportunities will be provided for training parents in helping their children achieve success.  

e. Timely responses to parent suggestions and concerns.

f. A timely notice when their child has been assigned or has been taught for four (4) or more consecutive weeks by a teacher who is not highly qualified.

SCHOOL HEALTH

IMMUNIZATIONS

All students attending West Virginia Schools are required to be immunized against certain diseases including polio, diphtheria, whooping cough and tetanus (DPT), mumps, rubella, and rubella measles and others.   All students entering West Virginia Schools for the first time must have a TB skin test.  Immunization records are checked when a student first enters school to make certain they have the required immunizations. If the record is incomplete, your child cannot start school. Please contact the school office for more information. For PK, Head Start requirements are different than public schools so additional documentation may be required.
MEDICATIONS

All medication, physician ordered and over-the-counter, must have a permission form completed for each medication.  Forms may be obtained in the school office.  All medication is to be kept in a locked location identified by each school.  Schools may not purchase medicine to give to students.  **Medication given three times per day does not need to be given at school; it needs to be given before school, after school, and at bed time.  If your child must bring medication to school, the following requirements must be met:

PRESCRIPTION MEDICATIONS:  

· Must be clearly identified as to the name and type of medication

· Must be in the original container

· Must be personally delivered by the parent

· Must carry a prescription label with the child’s name, drug identity, dosage instructions, doctor’s name and prescription date

· The prescription must be current

· A permission form, dated and signed by the physician and parent, must accompany the medication, giving the child’s name, dosage amounts, specific dosage times and other instructions if necessary.

NON-PRESCRIPTION MEDICATIONS:

· Must be in the original container (cough medicine bottle, Tylenol bottle, etc)

· Must be clearly identified as to the name and type of medication and dosage instructions

· A permission form signed and dated by the parent giving the child’s name, medication name, dosage instructions, specific dosage time and other necessary instructions must accompany the medication.

The student will help take the responsibility for taking the medicine at the prescribed time.   Medication cannot be kept from one year to the next so it should be picked up at the end of the school year.

HEALTH SCREENINGS

Vision, hearing, dental and speech screenings are provided by Upshur County Schools on a scheduled basis.  Vision and hearing screenings on an individual basis may be completed on request by the parent.

INSURANCE

Accident, health and dental insurance will be offered to the students of Upshur County Schools.  If you choose to purchase insurance, please read the brochure carefully and return it directly to the company, not to school.

TOBACCO USE ON CAMPUS and FIELD TRIPS
As per state and county policy, smoking or use of any tobacco product is prohibited anywhere on school grounds and during any school sponsored activities. Smokers who attend school field trips are asked not to use tobacco while on the trip and not use these products in the presence of the children. We are always modeling healthy behaviors for our students and teaching personal wellness. Please be respectful of this policy and the health of our children.
Please refer to Upshur County Tobacco Control Policy V.12 and the Tobacco-Free Environment IV.10 for further information.

LICE POLICY 
In the interest of all students and to ensure compliance with the guidelines provided by the National Association of School Nurses and the West Virginia Council of School Nurses, Upshur County will implement this policy for the control of head lice. Information regarding head lice and the treatment of head lice will be sent annually to parents of all students in Upshur County at the beginning of the school year and posted on the Upshur County Schools website.
When a student exhibits symptoms of head lice, that student will be checked for head lice by the principal or principal’s designee.  When live head lice are found, the student’s parents will be notified and the student sent home, if at all possible.  At this time, the parent will receive a letter with instructions for the treatment of head lice. The school nurse must be notified at least by the next school day when head lice are found.  If the results of a head lice check are questionable, the principal will contact the school nurse for confirmation.

All students in the classroom of a student who has live head lice will be checked by the school nurse, principal and/or principal’s designee. Also, a letter informing the parents that lice have been found in their child’s class will be sent home.
When treatment is completed, the parent must accompany the child to school for examination by the principal/principal’s designee or school nurse. A Proof of Treatment document must be completed and signed by the parent stating that treatment has been completed.  In order for a student to return to school, that student’s hair must be lice free.  If the student is found to have head lice, the student will be sent home with the parent. There will be a follow-up check in eight to ten days done by the principal, principal’s designee, or school nurse.
All forms and letters required by this policy shall be supplied by Upshur County Schools. No substitute forms will be accepted.

Approved by the Board 9/2/97, Revised 4/21/09
EMERGENCY DRILLS

Drills are conducted regularly to ensure the safety of all students and personnel. Schools are required to complete at least 10 fire drills per year. All Upshur County Schools practice a variety of safety drills in addition to fire drills. These drills occur at least quarterly and practice safety for lockdowns, weather emergencies, evacuation, medical and precautionary crisis. Please help us communicate the importance of all these drills to your student(s).  Misbehavior during a drill will receive a consequence and a call home. 
TRANSPORTATION

All students transported by buses will follow the approved rules:

· Observe the same behavior as in the classroom

· Be courteous, use NO profane language

· Do not eat or drink on the bus

· Keep the bus clean

· Cooperate with the driver

· Do not smoke

· Do not be destructive

· Stay in the seat

· Keep head, hands, and feet to yourself, inside the bus

· Bus driver is authorized to assign seats

Students are expected to exhibit appropriate behavior on the bus.  Any student misconduct on the bus shall be addressed on an individual basis.  Parents are responsible for transporting any student attending school out of district.  Students may not ride another bus except the one they are assigned unless they have a note signed by the parent and the principal’s designee.  (There are blank forms you can use attached to the end of this handbook).
**We ask that when dropping off or picking your child up from school that you do not drive down next to the building, but stay in the upper lot. Please do not remove the cones or drive past them. Remember that buses need to stay on schedule, so please do not block in the buses.  WV State Law requires that PreK-3rd grade students MUST be met at their bus stop by an adult or they will not be allowed to exit the bus.  ANYONE WHO PASSES A BUS WHILE THEY ARE LOADING OR UNLOADING WILL BE REPORTED. FINES ARE A MINIMUM OF $350.00 AND POSSIBLE LOSS OF DRIVER’S LICENSE…..NO EXCEPTIONS! If the lights are red and flashing, do not pass. This includes when they are loading or unloading in front of the school.
**Please keep in mind that during the last few weeks of school, there are fewer students to transport due to graduating students and other activities. Buses will run up to 5 min. or more early as they will make their runs quicker. Please adjust your morning schedule to make sure your child does not miss the morning bus.

GRADING

Students in grades 3-5 receive quarterly reports with letter grades.  These grades follow the Upshur County Schools grading scale:

93-100 
A

85-92   
B

75-84   
C

65-74  
D

Below 64  
F
Students in grades K-2 receive progress report cards based on level of skill mastery.
ABUSE/NEGLECT

West Virginia State Law requires teachers and administrators to report suspected cases of child abuse or neglect.  The law protects them against liability for referring such cases in good faith. DHHR workers investigating complaints legally cannot be denied access to your child at school. It is not school policy to inform a parent that DHHR has had contact with their child.
WITHDRAWAL OF STUDENTS

If your child must withdraw from school, please notify the school in advance.  It is most helpful if the school is informed of the date you anticipate the student is leaving and the location to which you will be moving.  Please return any school materials and/or books and pay any outstanding debts to school prior to withdrawing from the school. School records will be sent when enrollment confirmation is received from the new school.
PARENT TEACHER ORGANIZATION (PT0)

Rock Cave School’s PTO has been very active and has greatly aided the overall programming and improvements to the school.  Regular meetings are held with programs of interest and activities for students and parents.  Fundraisers are held with all proceeds from PTO benefiting the school.  All fundraisers are optional.  Meeting times and dates can be found in the school newsletter where you can also be kept up to date on the activities and goals of the PTO.
PARENT and SCHOOL VOLUNTEERS

Parents, grandparents and community members are always welcome to volunteer at school.  Volunteers are encouraged to read to classes or individual students, help with the library, class parties and provide support in the work room.  We appreciate our volunteers!  We have a variety of needs and we encourage you to call the school to get actively involved.  Anyone who volunteers will be asked to check in at the office and report only to the teacher they are helping that day. When their time is completed, they need to sign out at the office. We cannot allow volunteers in the building without a specific area / job to help with. Volunteers are discouraged from coming to school during the instructional day without a specific volunteer purpose. All those interested in being a volunteer in the school MUST complete an application and volunteer training that is held at the beginning of each school year where policies and expectations are explained. If you are unable to attend the scheduled training, individual training will be arranged. The times and dates will be sent home with your child, so please check backpacks daily for information on this training and other school related events. All volunteers, PTO officers included, are expected to be respectful and responsible when on school grounds completing their activity. If at any time, there is an occurrence of disrespect, inappropriate behavior / attitude or open, negative remarks about staff, students or other families, the privilege of being a volunteer will be revoked. This expectation applies to each and every person who walks in the door. Rock Cave Elementary strives to provide a safe and positive climate for ALL who are in our building. Call the school if you have any questions or if you have witnessed any such behavior.
TITLE I

Title I is a federally funded reading and math support program.  School qualification is assessed annually based on the number of free and reduced applications at the school.  Currently, Rock Cave has a school-wide program to assist students and has been tremendously successful in building skills with our students. All students, regardless of need, have access to the Title I teachers. They are actively involved in the classrooms, provide small group instruction, and assist with strategic interventions with struggling students.
NEWSLETTERS / SCHOOL INFORMATION
Children receive a school newsletter at least once a month.  In this way, parents can be aware of school events and changes in the regular routine.  In addition, teachers send letters to announce special events in their classrooms and to keep parents informed about Title I student/parent activities. It is important that you check your child’s backpack and folders DAILY. Information about school activities can also be found on the website. (http://www.upshurcountyschool.com , then go to schools and locate Rock Cave Elementary)
Edline is a web-based program that allows parents to review their child’s progress in class, view class assignments and monthly classroom events. Parents will be provided with their own access code to view their child’s specific academic folder. Information posted about your child is confidential and CANNOT be viewed by others. Training for parent’s use of Edline will be arranged every school year. Please watch newsletters and flyers for upcoming trainings or ask the principal about getting your access information.
ROCK CAVE ELEMENTARY SCHOOL RESPONSIBLE STUDENT PROGRAM (RSP)

The mission of the RSP is to provide a safe, disciplined environment where students are focused on learning and where discipline problems diminish.  The intent of RSP is to teach desired behaviors that will promote lifelong learning, success in future endeavors and good citizenship.  RSP advocates orderly conduct inside and outside the classrooms, as well as preparation for class and accountability.  It recognizes students who act as models and provides guidance to those who are developing desired behaviors. This year we are implementing school-wide activities that will teach life skills, manners and build character.
In some grades, each child will start the day with 5 cubes. Teachers will detract a cube when behaviors are not meeting school / classroom expectations. Warnings will be provided prior to the removal of a cube.  Every 2 weeks, classroom teachers will reward students who are meeting the expectations. These “reward” days will alternate with our Catch the Spirit student recognition program and will be exclusive to each classroom. Some individual classrooms are modifying this program with clips or cards, but are ultimately meeting the same goals.
Our quarterly school clubs are being modified this year. Each child has the opportunity to join a club for a semester rotation. These clubs will meet once a month for an hour. Options for clubs include sewing, jump rope, walking, dance, Jr. Garden Club, fitness, crafts, and science. Students will sign-up for the club of their choice (top 3) and will be assigned by school staff. This is not a reward, and cannot be taken from a child unless there are major behavior problems. Please encourage your child to participate!
We are also a “bucket filling” school! This is a new act of kindness program that compliments what we do for Rachel’s Challenge. All classrooms have buckets and when acts of kindness are shown, compliments given or sharing caring words or good thoughts to one another, a foam cube in placed in the classroom bucket. When it is full, it is dumped into the school’s bucket so celebrations can be supported. Classrooms will celebrate, and when identified points are reached as a school, we will all celebrate together. The number of cubes a classroom has will be the amount of Rachel’s Challenge chain slips that will be created. This program helps us to lift one another up and support good thoughts and feelings. Cubes can be given from / by any staff member in all parts of the building, and cannot be removed or “dipped”. So if you hear about filling a bucket and not dipping, this is why. These ideas are from “Have You Filled a Bucket Today?” by Carol McCloud.
CHARACTER EDUCATION
Character education is the process of learning common attitudes, beliefs and behaviors that are important for people to have as responsible citizens.  Good character education can provide ground rules for life for young people and adults, and it stresses the importance of helping children learn and practice behaviors that reflect universal ethical values.  Each month we will be focusing on a character trait and a color to reinforce that trait.  We encourage students to wear something in that color every other Friday when we celebrate student accomplishments with our Catch the Spirit Day. Monthly, individual classrooms will identify students who are displaying the trait and that child will receive a certificate, have their picture taken, and be displayed on the bulletin board in the front hallway. Outstanding acts will be shared with the school on Catch the Spirit Fridays.
September

Respect

Red

October

Fairness

Orange

November

Citizenship

Red, White & Blue

December

Caring


Green

January

Trustworthiness
Gold

February

Responsibility

Pink

March


Honesty

True Blue

April


Self-Discipline
White

May


Perseverance

Purple

As required by federal laws and regulations, the Upshur County Board of Education (Rock Cave Elementary School) does not discriminate on the basis of sex, race, color, religion, handicapping condition, or national origin in employment or in its education program and activities.  Inquiries may be referred to the Title IX Coordinator, Upshur County Board of Education, 102 Smithfield Street, Buckhannon, WV  26201, phone 304/472-5480; the Section 504 Coordinator, Upshur County Board of Education, 102 Smithfield Street, Buckhannon, WV  26201, phone 304/472-5480; to the State Elimination of Sex Discrimination Project Coordinator, phone 304-558-7867; or the U.S. Department of Education’s Director of the Office of Civil Rights, phone 215/596-6795.

EXPECTATIONS FOR BUS ROOM, CAFETERIA AND RECESS

It is important that orderliness in maintained in all areas of the school, especially during the unstructured times. In order for students to be safe, rules were developed to clarify behavioral expectations.

Bus Room Expectations:

*Walk from the bus to the gym – no running

*Walk in the gym when dismissing for breakfast and classrooms

*Sit in assigned bus lines. (Even if you are being dropped off or picked up)

*Stay seated and use quiet voices

*Raise your hand if you have a question or need to use the restroom

*Keep area clean and pick up any trash

*Obey the supervising adult

*Keep hands and feet to self

*When the whistle is blown, hands should be raised and voices are off

*No student in classrooms without a teacher present

***Fresh fruit and vegetables will be provided as after school snacks for all students Monday-Thursdays. This is an opportunity for our students to be exposed to fruits and vegetables they may have not tried before. They are free for all students.
*When the weather cooperates, students will be allowed to use the playground during evening bus time. When staff blows the whistle, all students need to line up and be ready for buses.
*Bus restriction is implemented when students have repeatedly had problems behaving during evening bus. Students will not be permitted to go to the gym or go outside to play. Instead, they are restricted to a classroom or office area until their bus arrives at school. It is our goal to correct behaviors and provide an opportunity to reflect on poor choices. The length of the restriction will be on an individual basis and parents/ guardians will be informed.
Cafeteria Expectations:

*Stand in line facing forward with voices off until everyone is seated. Teacher on duty will tell you when it is time to talk

*Keep hands and feet to yourself
*Stand on the red line

*No more than 5 students in the serving line at one time
*Use good table manners

Playground / Recess Expectations:

*Each piece of playground equipment has its’ own rules for safety. These rules are explained in detail by the classroom teachers and are enforced by the teachers’ on duty. As with all areas of the school, it is important to keep your hands and feet to yourself, follow instructions by the adult on duty and listen for the whistle when playtime is over.

*Please do not bring toys or games to school. This includes footballs and other sports equipment. The school has ample outdoor equipment and recess games to play with and we cannot replace lost, stolen or broken items brought to school.

*Due to the aggressive nature of some games, dodge ball and football are not played at our school. 

Items prohibited at school:

Chewing gum

Wheelies on shoes

Personal toys or games or sports balls (school will not replace if lost or stolen and they will be confiscated by staff if they are repeatedly brought)
Trading cards of any type


PARTNERS IN EDUCATION 

Rock Cave Elementary is very fortunate to have businesses that sponsor learning by providing materials, participating in student and staff recognition, utilizing the facility and encouraging good behavior, manners, attendance and academics.  The following businesses are very important to our school. Please give them your business!

ROCK CAVE ELEMENTARY

BUSINESS PARTNERS 2014-2015
Arlington Mini Mart


924-5704

Marlene Elmore

Rt. 20, South

Rock Cave, WV  26234

Harper Lumber & Building Supply
924-6800

Mark Harper

P.O. Box 187

Rock Cave, WV  26234

Holbrook’s Nursing Home


472-3280

Vicky Kelley

346 South Florida Street

Buckhannon, WV  26201

Rock Cave IGA


924-5296

Glen Hawkins

P.O. Box 189

Rock Cave, WV  26234

StarGazers Garden Club


924-6863

Mary Hyre

HC 32, Box 92-D

Rock Cave, WV  26234

Premier Bank


924-6667

Denny Klingensmith
14 N. Locust St.

Buckhannon, WV 26201
McDonalds

            
           476-1285

Lisa West Cook

917 W. Main Street, Suite 201
Bridgeport, WV  26330
Tri- County Health Clinic


924-6262

Rick Simon


P.O. Box 217

Rock Cave, WV 26234

Hyre’s Well and Pump Service, LLC
924-6869

Jason Hyre

P.O. Box 156 

Rock Cave, WV   26234

Loudin Insurance Agency, Inc.

472-1532

Jamie Powell

207 S. Kanawha St.

Buckhannon, WV 26201

New Appalachian Farm and Research Center


Dale Hawkins

Farmers, Artisans, Resources (FAR)

 (304)704-2535

World Vision


457-6612

Kathy Zirkle

420 Chestnut Street

Philippi, WV 26416

Lowe’s Home Improvement


(304) 878-1000

40 Clarksburg Road

Buckhannon, WV  26201

Kroger


472-0918


Rt. 20 South

Buckhannon, WV 26201


Wendy’s


472-7563

Debbie Huber

Rt. 20 South

Buckhannon, WV 26201

Strader & Associates


924-5840

Wayne Strader

Rt. 20 & Eden Road

Kanawha Head, WV 26228

Coldwell Banker / Armstrong Realty
472-7100

Sarah Davis

56 S. Kanawha Street

Buckhannon, WV 26201


Art of Eden Gallery


924-5840

Michelle Strader

Rt. 20 S. and Eden Road

Kanawha Head, WV  26228

Cogar Trucking, LLC


924-6740
Jimmy or Floyd Cogar

P.O. Box 87

Rock Cave, WV 26234

Mark and Margaret Riggs


924-5712


Rt. 1 Box 18 C

French Creek, WV 26218

French Creek Christmas Trees

924-5584
Ron & Tillie Fowler

Rt. 2 Box 14

French Creek, WV 26218

Horace Mann Insurance


457-1316
David Mitchell
P.O. Box 176


Chris Starkey

Philippi, WV 26416

Reliable Rubber and Auto Repair

304-472-5390

Chris and Jennifer Lee

110 Island Avenue


Buckhannon, WV 26201

Trout Unlimited


304-776-2566

Jack Williams

State Farm Insurance


304-472-5390

Sharon Sabo

830 Rt. 20 S. Road

Buckhannon, WV 26201
WVNRP

P.O. Box 38

French Creek, WV  26218


304-924-6211

Officer Jeff Craig

WVDNR Fish / Wildlife

P.O. Box 38

French Creek, WV 26218


304-924-6211

James Walker

WVDEP

P.O. Box 38

French Creek, WV 26218


304-924-6211

Callie Sams

WVU Extension Office


304-473-4208

Craig Presar


AccessMidstream


405-935-1930

Kevin Yokum


Madelyn Simmons

Parent/Guardian:

We ask that you review the Rock Cave Elementary Student Handbook with your child.  Please complete the information below after your review.

My child, ___________________and I have reviewed and understand the Student Handbook for the 2014-2015 school year.

Grade _________
____________________________________

Student Signature (where able)
____________________________________

Parent/Guardian Signature

COMMENTS: ______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
**Please return this form to the school office or classroom teacher.  
Thank you!

Parent Notes: (Allowed 5 per semester for illness)

Please excuse ________________________________ on _______________ as they were ______________________________________________________________
_______________________________________________________.

Signed: ____________________________

Date: ____________

Please excuse ________________________________ on _______________ as they were ______________________________________________________________
_______________________________________________________.

Signed: ____________________________

Date: ____________

Please excuse ________________________________ on _______________ as they were ______________________________________________________________
_______________________________________________________.

Signed: ____________________________

Date: ____________

Please excuse ________________________________ on _______________ as they were _________________________________________________________
_______________________________________________________.

Signed: ____________________________

Date: ____________

Please excuse ________________________________ on _______________ as they were _____________________________________________________________
_______________________________________________________.

Signed: ____________________________

Date: ____________

Please excuse ________________________________ on _______________ as they were ____________________________________________________________
_______________________________________________________.

Signed: ____________________________

Date: ____________

Please excuse ________________________________ on _______________ as they were ____________________________________________________________
_______________________________________________________.

Signed: ____________________________

Date: ____________

Bus notes: Required when you want your child to ride home / get off at a different stop.

Please allow my child (ren) _______________________________________ to ride bus

____________ to _____________________________ at this address ________________

__________________________________________.  Thank you.

Signed: ________________________________    Date: ____________________________

Please allow my child (ren) _______________________________________ to ride bus

____________ to _____________________________ at this address ________________

__________________________________________.  Thank you.

Signed: ________________________________    Date: ____________________________
Please allow my child (ren) _______________________________________ to ride bus

____________ to _____________________________ at this address ________________

__________________________________________.  Thank you.

Signed: ________________________________    Date: ____________________________
Please allow my child (ren) _______________________________________ to ride bus

____________ to _____________________________ at this address ________________

__________________________________________.  Thank you.

Signed: ________________________________    Date: ____________________________
Please allow my child (ren) _______________________________________ to ride bus

____________ to _____________________________ at this address ________________

__________________________________________.  Thank you.

Signed: ________________________________    Date: ____________________________
Please allow my child (ren) _______________________________________ to ride bus

____________ to _____________________________ at this address ________________

__________________________________________.  Thank you.

Signed: ________________________________    Date: ____________________________
Please allow my child (ren) _______________________________________ to ride bus

____________ to _____________________________ at this address ________________

__________________________________________.  Thank you.

Signed: ________________________________    Date: ____________________________
Please allow my child (ren) _______________________________________ to ride bus

____________ to _____________________________ at this address ________________

__________________________________________.  Thank you.

Signed: ________________________________    Date: ____________________________
Please allow my child (ren) _______________________________________ to ride bus

____________ to _____________________________ at this address ________________

__________________________________________.  Thank you.

Signed: ________________________________    Date: ____________________________
23

