
[image: image1.wmf]
WELCOME TO
JEFFREY ELEMENTARY SCHOOL

We look forward to working together to make your child’s year a productive one. Please contact us with any questions and/or concerns. We are here to assist you in any way possible. This parent/student handbook serves to communicate important information between home and school. Please become familiar with its contents and keep it handy for future reference. The information is the most current information available as of August 2014. Please refer to our website at www.jeffreyschool.org for additional calendar dates and other time sensitive information and to register for the e-notify email system, allowing you to receive updated and/or emergency information.
SCHOOL HOURS

Office
7:45 a.m. – 4:15 p.m.

Grades K-4
8:50 a.m. - 3:25 p.m.

A Caring…Respectful…Community of Learners
ELEMENTARY EDUCATION MISSION STATEMENT
The mission of Jeffrey School as a caring, connected, respectful and
safe environment is to develop independent life long learners who
have an intellectual curiosity and social responsibility. We strive for excellence by fostering and accommodating individual learning styles
to master a rigorous foundation of knowledge and provide students
with the skills needed to become contributing members in an
ever-changing global community.

Jeffrey School Behavior Standards
We believe it is the right of every student and staff member to work in an environment that is safe, pleasant and conducive to learning. Our ultimate goal is to ensure all students a chance for success, and, therefore, we have expectations for positive, cooperative behavior on the part of everyone. Parents, teachers and administrators work together to guide and support children in their development as responsible, caring, and cooperative members of the school community. The following standards have been established to protect the rights of everyone:

 HIGH FIVE FOR EXCELLENCE:

· We will be respectful
· We will responsible

· We will be safe

· We will cooperative
· We will be kind
Students should have a thorough understanding of the following:

RESPECT ~ Treating someone the way you want to be treated

EMPATHY ~ Imagining you are feeling the same feelings as someone else and taking action to show the other person you care
RESPONSIBILITY ~ Showing responsibility for your actions, your homework, your class work. Making appropriate choices about the way your respond and act.
SAFE SCHOOL CLIMATE PLAN:

The Madison Board of Education, and all school boards in Connecticut, has revised its policy on bullying to reflect the expanded definition of bullying as required by Public Act No. 11-232 – An Act Concerning the Strengthening of School Bullying Laws, which went into effect on July 1, 2011. In addition to revising the policy on bullying (Policy #5090.3.6.1.1) which is located on the district’s website under the Board of Education heading, the law required school districts to develop, implement, and submit to the State Department of Education a safe school climate plan on or before January 2012. In response to Public Act No 11-232, the Madison Public Schools codified the many programs and practices that have been in place in our schools into an official district safe schools climate plan. This new legislation supports and reinforces our school district and community commitment to provide our students with a safe, caring, and successful school experience. The Safe School Climate Plan is posted on the district and school websites.

STUDENT POLICIES AND PROGRAMS

ATTENDANCE

Absences

Please call 245-6460 no later than 9:15 a.m. to report your child’s absence. Please report any significant illness (strep throat, chicken pox, new medications, etc.) to the School Nurse, Mrs. Mary Crosby at 245-6462. If your child is going to be out of school over an extended period, please inform us of this as well.
Tardiness ~ Grades K-4

If a student arrives at school after 8:50 a.m., the student and parent must report to the office to ensure proper attendance is recorded and receive a late pass to enter class. It is imperative for students to start the day with their peers. If your child will be coming into school later than 9:30 a.m., please call to inform the front office at 203-245-6460.
VACATIONS
Parents are strongly discouraged from planning vacations that would necessitate students missing school instruction. Also, please schedule medical and dental appointments at times when school is not in session. If a family trip is planned during school days, please put the information in writing or an e-mail directed to Kathryn Hart. This information will be forwarded to the teacher(s) and office.
After school activities should be scheduled to allow your child to attend a full day of school.

Please remember that excessive absences and tardiness can affect your child’s school progress.
DRESS AND GROOMING

Please try to dress your child according to the day’s weather and the student’s schedule. Play clothes are most appropriate, especially on art and gym days. Sneakers are required for gym.

During the winter months, students still go outside for recess. Please send them to school with warm clothes, mittens, and boots.

The following items are prohibited from being worn in the public schools during the academic school day:

· Hats, unless a special event is designated
· Footwear such as flip-flops or backless sandals or “heelies”
· Sunglasses (unless required by a doctor’s order)

· Any type of article with spikes and/or studs attached

· Attire or accessories which depict logos or emblems that encourage the use of drugs, tobacco products, or alcoholic beverages or portray disruptive writing/pictures
· Shirts and/or blouses which reveal the abdomen, chest or undergarments

· Shorts, miniskirts, or pants which reveal the upper thigh or undergarments

· Backpacks and/or book bags should not pose an obstruction or safe passage in the classroom or in corridors, and should not have any charms or appendages hanging off them
· Electronic Communication Devices

 Students may possess electronic devices subject to the following:

· Students may not turn on or use the devices on school grounds or at school sponsored

 activities on or off school property during the instructional day

 - Cellular phones or other electronic communication may be used on school buses while riding

 to and from school as long as such use does not impact the safe operation of the school bus

 - Students may not use cell phones or other electronic communication devices on the bus

 during school sponsored activities during the instructional day.

· The school is not responsible for any lost or damaged devices.

CAFETERIA, PLAYGROUND, AND HALLWAY RULES

The cafeteria, playground and hallways are considered extensions of the classroom, and the same school standards apply in these areas. Students will follow the instructions of all adults, and conform to the following school rules:

CAFETERIA
· Students will be polite and courteous to friends, lunch servers, and the cafeteria staff. Kind words to use are, “please”, Thank you”, and “Excuse me”.

· Students will follow the red/yellow and green light signals, indicating silence/quiet voices and conversational speech when so indicated

· Students will speak softly while waiting on line or eating

· Students will listen and speak clearly to all adults

· Students will stay seated and raise hands to request assistance

· Students will be silent when indicated by staff so they may hear all directions

· Students will throw away their own trash and return their trays

 [image: image2.wmf]
PLAYGROUND RULES

· Students need permission from a staff member on duty to return to the building.

· Students will keep their hands and feet to themselves.

· Gangs or clubs are NOT permitted.

· No physical contact is allowed.

· Flag football is the only acceptable football game and must be played in the designated field area.

· Students should remain seated on the swings. One child should not push another.
· Chasing activities, unless part of an organized game, are prohibited.

· The throwing of foreign objects, i.e. stones, snowballs, etc. is not allowed.

· Fences are NOT to be climbed.

· Play is prohibited under any area of the big toy.

· Gymnastics activities are NOT permitted.
HALLWAY RULES

We respect our learning and the learning of others, and therefore, we will….

· Walk quietly on the right side of the hallway
· Use the right hand door when entering or leaving the building.
· Keep our hands and feet to ourselves while walking in the hall.
FIRE AND SAFETY DRILLS/LOCKDOWN PROCEDURES
Fire drills are held monthly. When a fire drill begins, students will stand by their desks and await their teacher’s signal to walk, without talking, to the assigned area for that room. After reaching the assigned area outside, students will silently remain in lines by classes. This is a very serious matter and everyone must leave the building to ensure that all students are accounted for.

At least three times per year, a safety drill will be held. A safety drill replicates an emergency “lockdown” procedure. Each classroom teacher will discuss the purpose of the safety drill and the process to be followed by the students. Below is a list of the important points that will be reviewed in the classroom. It would be helpful for each parent to review these points with their child and reinforce the purpose of the drill, just as we discuss fire drills and their purpose with the children.

[image: image3.wmf]
Please discuss the following with your children:

· One of the jobs of the teacher is to keep each and every student safe

· Just as we do with fire drills, it is important to practice our lockdown procedures periodically

· During the drill, your teacher or the adult in-charge will tell you what to do

· You need to carefully listen to directions and follow them without talking

· A teacher will stay with you throughout the safety drill
Safety procedures are carefully reviewed in each classroom prior to any drill occurring. The safety of the children is our foremost concern.
CAFETERIA

A hot lunch is served each day to all interested students for $2.75 or milk is available for $.50 for those students bringing their lunch. Menus are available on the district website. Lunch cards are issued to each student grades K-4 and stored in the building. Information regarding your child’s lunch card account may be accessed at: mealpayplus.com.

Ice-cream and a selection of snacks may be purchased for an additional cost of $.75, depending on student choice. Cash only. Madison Public Schools participates in the State of Connecticut’s optional Healthy Foods Certification (HFC) program. All snacks available for purchase meet these strict nutritional standards.
In accordance with Board of Education Policy #3542.4, the Board of Education recognizes that there is no legal requirement to allow students to charge meals, however because the District participates in the National School Lunch Program (NSLP), the Board approves the establishment of a system to allow a student to charge a meal. The District strongly discourages the charging of meals, but understands that an occasional emergency may occur. In the event a student has no money, or their account balance is insufficient, the student will be allowed up to two (2) reimbursable meal charges. No snack or a-la-carte items shall be charged. Parents shall be notified of any negative balance and asked for prompt payment. The Board realizes that funds from the non-profit school food service account, according to federal regulations, cannot be used to cover the cost of charged meals that have not been paid. Once a student has reached their charging limit (the value of two reimbursable meals), they will be offered an alternate meal. The cost of this alternate meal cannot be incurred by the school food service account. “Alternate Meals” are not clearly defined in federal and state regulations but refer to a meal served to a student that is different from the day’s advertised reimbursable meal. The District shall determine the alternate meal to be offered.

LOST AND FOUND
The school’s lost and found is located in the rear hallway by the Art Room. Please check the lost and found promptly after a loss. Remember to label personal belongings for proper identification.
Twice a year (December and June), the clothing is sorted and “displayed” on tables in the main hall of Jeffrey School. Items of clothing not claimed are donated to a local charity.
BUS INFORMATION

[image: image4.wmf]
Students are assigned to a bus and are expected to take that bus to and from school. Children are not allowed to ride any bus other than the one to which they are assigned, except in cases of emergency or special need.

If a child requires transportation to or from a day care provider, a day care transportation form must be completed and given to the school office.

Parents or a parental designee of any kindergarten student must be present at the bus stop when the child arrives home. If a designated adult is not present, the child will be returned to the Jeffrey School.

Bus Safety Guidelines

Boarding the Bus

· When the bus has been sighted, line up in preparation for boarding

· Move toward the bus only after it has stopped

· Do not run to the bus

· Board in an orderly fashion, one at a time

· Be seated; do not block the aisle

· If you cross the road:

[image: image10.wmf]Wait for the bus to stop

Wait for the driver’s OK, nod or signal

Look both ways before crossing

Riding the Bus

· Stay in your seat facing the front of the bus

· Remain seated for the entire bus ride

· Do not stand while bus is in motion

· Follow the bus driver’s directions

· Do not eat or drink on the bus

· Keep hands and arms inside the bus at all times

· Keep your hands and feet to yourself

· Talk quietly

· Do not throw anything, anytime, either inside or outside the bus

Leaving the Bus

· Leave the bus only after the bus comes to a complete stop and the bus driver gives you the okay to exit
· After exiting the bus, move away from the bus to a safe distance until bus has left stop
· If you must cross the road:
Walk to the front of the bus and stop

· Wait for the driver’s OK, nod or signal

· Walk in front of the bus and stop again before crossing the road

· Look both ways and cross when no vehicles are coming

MORNING DROP OFF PROCEDURES

Students are encouraged to utilize the transportation provided by the Madison Public Schools. If a student needs to be dropped off at school in the morning, please note the earliest arrival time below. This does not apply to a student who is enrolled in the Before School Supervised Program sponsored by the Beach and Recreation Department.
 Grades K-4

 8:35 a.m.
Parents should use the regular Staff/Visitor Parking area for the morning drop-off to avoid interfering with the arrival of buses around the Front Circular Driveway. Please follow the traffic flow using a counter-clockwise pattern to provide for the most efficient use of the parking area. A teacher on duty will be on the sidewalk at 8:35 a.m., to assist your child in entering the building safely. As the parking area can be heavily congested in the morning, parents are encouraged to drop their students as quickly as possible once the car has arrived in the designated drop zone. Your cooperation with this is greatly appreciated and will help to eliminate the congestion on Copse Road, allowing for a safer, more efficient procedure.

The front circular driveway is reserved solely for bus arrivals between 8:30-8:50 a.m. daily. Parents should not use the side delivery/visitor parking area adjacent to the circle for drop-off. This area must be kept clear of traffic so that the buses can exit in a safe and timely manner.
[image: image5.wmf]
AFTERNOON PICK-UP

GRADES K-4
If it is necessary for you to pick up your child rather than ride the bus, please send a note to the teacher informing him/her of this, noting the date and time. If someone other than the parent is picking up the student this must be noted as well. Please be aware that any adult designated to pick-up a student, other than the parent, will require identification.
All children dismissed prior to the scheduled daily dismissal time will be marked “dismissed early.” Such dismissals will be noted on the report card.

· Students will not be dismissed from the class, playground or bus line unless authorized by the office.

· Students in grades K, 1, and 2 will be picked up by room 13. Parents should park their cars in the regular parking lot and wait in line to sign out their child(ren).

· Students in grades 3-4 will be picked-up through the rear library exit. Parents should park their cars on the back blacktop, enter the library, and sign out their child(ren).
*If students are being picked up across these grade configurations, the older sibling (Grades 3-4) is asked to wait with the younger sibling in the Grade K-2 pick-up area.

PROGRESS REPORTS AND PARENT CONFERENCE
For students in grades K-4, report cards will be issued on December 12th, March 20th and June 12th, the last day of school.

For Grades K-4, formal parent conferences will be held on Wednesday, October 22nd and Thursday, October 23rd AND Thursday, March 5th and Friday, March 6th which will be early dismissal days. Early dismissal will be at 1:00 p.m.
Informal conferences may be scheduled at any time by contacting your child’s teacher.

SCHOOL CANCELLATION/EARLY DISMISSAL

In the event of bad weather that prohibits safe arrival of pupils and their return home, school will be cancelled. On such days, information regarding the closing of school may be secured from the following area radio stations: WELI-New Haven (960 AM), WAVZ-New Haven (1300 AM), WKCI-Hamden (101.3 FM), and WMIX-Hartford (93.7 FM) beginning at 7 a.m.

Information may also be obtained from Madison Educational TV, channel 19 or by calling the school’s voice mailbox at 245-6475, #6460 and the Madison Public School website at:
www.madison.k12.ct.us
The Superintendent’s Office, Police Department, or Fire Department is not to be called to inquire about the cancellation of school.

[image: image6.wmf]
In the event of an early school closing due to inclement weather, children may be dismissed according to the following schedule: Grades K-4 at 1:00 p.m.
An announcement will be broadcast on the above radio stations, and on Madison Educational TV, channel 19.

Information will also be available Madison’s website: www.madison.k12.ct.us
WEBSITE

Jeffrey School:
Information about Jeffrey School can be found at the website www.jeffreyschool.org. Parents are encouraged to visit this website on a regular basis to get current information and up-to-the-minute happenings at Jeffrey School. Each teacher has a link on this site that is kept current with classroom activities and instructional topics. In addition, in an effort toward “being green” as well as a cost savings initiative, the Jeffrey School Handbook, including the Code of Conduct, and all PTO newsletters will be sent electronically.

Code of Conduct:

The Madison Public Schools’ Student Code of Conduct is approved annually by the Board of Education. The Code of Conduct can be accessed on the homepage of the Madison Public Schools website in the Back to School Information section and / or on individual school homepages. We ask that you review this information with your child / children.

eNotify:
Please visit the Madison Public Schools website and register for eNotify located under the “Parents” section. This will allow you to receive all pertinent district wide communications, via email, for general and emergency purposes. You can also access this registration by visiting the Jeffrey website @ jeffreyschool.org. By registering, you will automatically receive all pertinent and time sensitive notices electronically. For example, you will be immediately notified of any school closing and/or delay information.
JEFFREY HEALTH OFFICE

Maura Cutler, RN, School Nurse

PLEASE BE AWARE OF THE FOLLOWING INFORMATION:

· The Health Office hours are 8:40 a.m. to 3:40 p.m.

· To avoid interruptions in your child’s classroom time, please take care of minor injuries that occur at home before sending your child to school.

· Routine attendance calls are reported to the Main Office at 245-6460.

· Significant injuries, illnesses, visits to Emergency Departments should be reported to the Health Office, 245-6462.

MEDICATIONS IN SCHOOL: CT statute 10-212a

· Written authorization from MD, APRN, PA is required for the nurse to administer medication (prescription or over-the-counter) and the form must also be signed by the parent. Medications (oral, inhaled, injectable, topical) must be transported by parents. Students may not carry medication of any type.

SCHOOL NURSES ARE AUTHORIZED BY THE MEDICAL ADVISOR TO USE THE FOLLOWING OVER-THE-COUNTER PREPARATIONS ON YOUR CHILD IF NEEDED:
· Bacitracin: topical application for minor abrasions and lacerations
· Calagel: topical application for itching
· Bactine: topical application to clean wounds
· Petroleum jelly/Medicated lip ointment: chapped lips

· Sunscreen: during a field trip if the child was not prepared at home.

EMERGENCY MEDICATIONS ARE AVAILABLE IN SCHOOL FOR AN UNKNOWN REACTOR per Medical Advisor orders:

· EpiPen or Epinephrine 1:1000 Anaphylactic shock (severe allergic reaction) for a student without a history of previous reaction or known allergy.
· Benadryl: 25mg to 50mg for signs and symptoms of allergic reaction.
FRACTURES, HEAD INJURIES, LACERATIONS, CRUTCHES:

· If your child has been injured and evaluated by MD or in an Emergency Department, please contact the nurse before the student re-enters school.
· We attempt to keep injured students safe during the healing period. Often the physician recommends that the student participate in physical education class as tolerated. Depending on the activity, this may be accommodated with consideration for other students’ safety, specifically to avoid being struck by a cast. Please present a note from the treating physician to specify restrictions or releases for physical activity. Students not cleared for PE are also not cleared for recess participation.
SHARING OF HEALTH INFORMATION:

· This is done on a “need to know” basis with PE teachers, classroom teachers, specials teachers.
· Transportation services will be informed of major health issues that could impact during the bus ride. Parents should also make contact with the transportation company.
PLEASE KEEP CELL PHONES ON DURING THE DAY IF YOU ARE NOT AVAILABLE ON YOUR HOME OR WORK PHONE. In the event of an emergency, we want to be able to reach you immediately.

ELEMENTARY SCHOOL POLICY FOR MANAGED FOOD
Daily Snacks: A daily snack and drink should be provided. Healthy snacks are greatly appreciated and help to reinforce discussions regarding nutrition.

Due to the increasing number of students experiencing food allergies, the elementary schools adopted the following managed food guideline:

· Parents will receive prior notification of any activity involving food products.

· Parents are expected to notify the school of any allergies/issues related to food products.
· Food will not be a part of birthday celebrations. We understand the significance of birthdays and children will be appropriately acknowledged by the school community.
· Foods prepared at home may not be accepted for shared consumption.
STUDENT INSURANCE

Accident insurance applications are sent home during the first week of school. This insurance provides coverage for accidents that occur on the school premises during the day when school is in session. In addition, it covers any accident suffered by the student while traveling directly to and from school. A 24-hour policy is also available as explained on the application form. Additional forms may be obtained in the school office.
STUDENTS & MEDIA COVERAGE
We are very proud of the impressive accomplishments of our Madison Public Schools’ students and enjoy sharing our pride in the media and on our website. If you do not want your child photographed or videotaped for public relations and / or promotional reasons, please complete the Media Coverage Refusal electronic form on the Madison Public Schools website in the Back to School Information section and return it to the Office of the Superintendent via e-mail or U.S. Mail on or before October 1.
STEPS IN COMMUNICATION

The following channels of communication have been established in order to avoid any misunderstandings.

Concerns or complaints should be addressed in the sequence indicated:

Teacher

Administrator

Superintendent

Board of Education
Please refer to the voice mail information contained in this handbook for easy access to all staff members.
VOLUNTEERS AND VISITORS
There are many opportunities for parents and other adults to visit the school whether to volunteer in the classroom, the library, or to attend special functions. We welcome all of you. Volunteers and visitors are required to report to the office secretary to sign in and to pick up an appropriate badge.
For the safety of all children, classroom volunteers should make alternative arrangements for younger siblings during their volunteer times. Your cooperation is appreciated.
[image: image7.wmf]
RECREATION BEFORE/AFTER SCHOOL PROGRAM

Before and After School care is provided for students at Jeffrey School. Before School drop off is 7:00 a.m. and After School pick up is at 6:00 p.m.
EARLY DISMISSAL DAYS: The After School program is in session on all early dismissal days. However, if there is an early dismissal due to inclement weather, the After School program will be cancelled. If school dismisses at regular time, and all after school activities are cancelled, After School will be in operation.

DELAYED OPENING: Before School follows the same delayed opening time set by the District. If there is a 1 hour, 90 minute, or 2 hour delay, before school will also be delayed by the same time frame.
To register for this program, call the Madison Recreation Department at 245-5624.
Registration fees: (fee schedule 2014-15)
Before School:

1 day per week
$26.00
2 days per week
$47.00

3 days per week
$69.00
4 days per week

$90.00

5 days per week
$110.00
After School:
1 day per week
$41.00
2 days per week
$78.00
3 days per week
$113.00

4 days per week
$154.00
5 days per week
$192.00
A nine-month payment system that is pro-rated over the 183 day school year is available.

Drop In Program: Before School
$5.65 per hour

 After School
$5.65 per hour
Drop In Pass: 15 hours
$86.00

30 hours
$169.00
PLEASE CALL 245-5624 FOR FURTHER INFORMATION.
Board of Education

Information about Madison Public Schools can be found at the website www.madison.k12.ct.us. Parents are encouraged to visit this website to review district policies and to get current school district information. Some specific policies are listed below:
PEST MANAGEMENT / PESTICIDE APPLICATION
Board of Education Policy #7120 on the use of pesticides in school buildings and on school grounds is a common sense approach rather than routine application. Personnel licensed by the State of Connecticut will apply all pesticides and no pesticides will be applied when school is in session except in emergency situations. Any parent, guardian, or school staff member may register for notice of pesticide application. To register for notice of pesticide application, please go to the Madison Public Schools website in the Back to School Information section, complete the Pesticide Notification Registration electronic form and return it to the Office of the Superintendent via e-mail or U.S. Mail on or before October 1, 2011. The Central Office, Facilities Department and each school maintains a registry of persons requesting notification. Such notice will include the name of the active ingredient of the applied pesticide, the date of the application on the school property, and the name of the person who may be contacted for further information. Notification will be made by either telephone or by e-mail. A record of each pesticide application will be kept in the Facilities Department and the custodian’s office.

ASBESTOS MANAGEMENT PROGRAM:
An Asbestos Management Program exists to guarantee that asbestos-containing materials are maintained in a condition in which they do not pose a health hazard. As part of this program, these materials are periodically inspected. Anyone wishing to know more about the Asbestos Management Program or the asbestos-containing materials found in the Madison Public Schools may request to read the Asbestos Management Plan which is on file in the School Facilities Office (203-245-6470).

NON-DISCRIMINATION POLICY

It is the policy of the Madison Board of Education not to discriminate on the basis of race, sex, color, religious creed, age, physical disability (in accordance with Section 504 of the Rehabilitation Act of 1973) and national origin ancestry, marital status or other provisions stated in accordance with Title IX of the 1972 Education Amendments, in any of its educational programs activities or employment policies. The Madison Board of Education is an equal opportunity/ affirmative action employer. Any person wishing to resolve a complaint should contact the Coordinator of Title VI, Title IX, and Section 504, Director of Student Services at the Madison Board of Education, P.O. Drawer 71, 10 Campus Drive, Madison, CT 06443 or telephone (203) 245-6300. The Madison Board of Education is an equal opportunity/ affirmative action employer. Any person wishing to resolve a complaint should contact the Coordinator of Title IX, at the Madison Board of Education, P.O. Drawer 71, 10 Campus Drive, Madison, CT 06443 or telephone (203) 245-6300.

GRIEVANCE PROCEDURE FOR TITLE VI, TITLE IX, AND SECTION 504

The Assistant Superintendent is the Coordinator for Title VI, Title IX and Section 504 of the Handicapped Law. Any Student or employee of the Madison Board of Education who feels they have been discriminated against on the basis of race, color, national origin, age, sex, or handicap, may contact such coordinator at any time there be a complaint. The coordinator is located in the Board of Education offices. If the coordinator of Title VI, Title IX, and Section 504 is unable to resolve the complaint, the grievance will be taken to mediation. The mediation committee consists of the coordinator and three members of the Title IX Committee who will work within the law and with fairness to find facts and resolve the issue. The final level for the grievance will be with the Superintendent of Schools and the Board of Education. Any individual who feels he or she has been discriminated against in violation of Section 504 should immediately contact the Director of Student Services. Additionally, such individual may file a complaint with the Boston Regional Office of the Office of Civil Rights at:
Office for Civil Rights/ED

8th Floor

5 Post Office Square, Suite 900

Boston, MA 02109-3921
PUBLIC SCHOOL CHOICE IN CONNECTICUT

Parents and students are encouraged to explore other educational opportunities that are offered in the school district locally and regionally. These options may include magnet, charter, lighthouse, and vocational-technical schools, Open Choice and interdistrict programs, and vocational agriculture centers. Contact the Guidance Department for further information on these School Choice options.

BOARD OF EDUCATION POLICIES:

As required by law, the Superintendent is required to inform parents about the following policies from the Board of Education Policy Manual and that they are accessible on the homepage of the Madison Public Schools website (www.madison.k12.ct.us) in the Back to School Information section and under the Board of Education heading. District policies, as they are revised during the school year, will be updated and posted on this website.
MADISON PUBLIC SCHOOLS

BOARD OF EDUCATION POLICIES

REQUIRED DUE PROCESS NOTIFICATIONS

	#0521 and #5020.1
	Nondiscrimination

	#3541.5
	Transportation Safety Complaints

	#4010
	Prohibition on Recommendations for Psychotropic Drugs

	#4112.1
	Certification

	#5020
	Equal Educational Opportunity

	#5070
	Promotion / Acceleration / Retention

	#5080
	Student Absences

	#5080.1
	Tardiness

	#5080.2
	Truancy

	#5090.1.4
	Student Misconduct in Schools

	#5090.3
	General Rules of Student Conduct

	#5090.3.3
	Student Conduct on School Buses

	#5090.3.4
	Out of School Misconduct

	#5090.3.6.1.1
	Bullying

	#5090.4.2.1
	Pledge of Allegiance

	#5090.7
	Drugs, Alcohol, Tobacco, Inhalants, and Performance-Enhancing Substances

	#5090.8
	Weapons and Dangerous Instruments

	#5090.11
	Concerns / Issues Procedures

	#5100.9.1
	Student Recruitment

	#5110
	Student Discipline

	#5110.4
	Suspension / Expulsion / Exclusion from School / School Activities

	#5120.3
	Health Services

	#5120.3.1.
	Communicable and Infectious Diseases

	#5120.3.2
	HIV Infection

	#5120.3.3
	Administering Medications

	#5120.4.2.1
	Suicide Prevention

	#5120.4.2.5
	Child Abuse

	#5120.3.4
	Managing Student Food Allergies

	#5120.9
	Homeless Students

	#5128
	Rank in Class

	#5180.1
	Records / Confidentiality

	#5180.1.1
	Directory Information

	#5180.4
	Using Schools or Students for Publicity Purposes

	#6080.1.2
	Title I Programs / Parental Involvement

	#6080.21.1
	English as a Second Language

	#6080.24.2
	Magnet Schools

	#6100.15.2
	Use of Internet / Online Services

	#6154
	Homework / Make Up Work

	6141.312
	Migrant Students

	#7120
	Hazardous Materials in Schools

4/21/2014
JEFFREY SCHOOL PTO

Welcome to what promises to be another extraordinary year at Jeffrey School!

MISSION STATEMENT

The goals of the Jeffrey PTO are to create a closer relationship between home and school, to enhance the learning environment, to provide and maintain an open network of communication between school and community, and to foster parent/guardian involvement in the education process.

Our primary mission is to create an environment where parents and educators can work together work together to enhance your child’s scholastic experience. Volunteering is a wonderful way for parents to be directly involved in the school community and it allows us to offer more programs and events to our students. Volunteer opportunities are available both inside and outside of school during days, evenings and weekends. Please contact your Parent Room Coordinator or an Executive Board member if you are interested.

Fundraising is a vital component of the PTO. Proceeds have enabled us to provide numerous programs for grade K-4 including; Cultural arts, winter workshop classes, field trip stipends, book publishing, on-line encyclopedia membership, movie night and bingo. Our key fundraisers this year are our Membership Drive (your PTO dues/contributions), our Fall Fundraiser which includes gifts, wrapping paper, and baked goods, Book Fair, Special Family Events, and Square One Art. We need your help, so please consider offering your time to one of these important events. The PTO welcomes both time and monetary contributions.
Maintaining an active link between home and school is a very important goal of the Jeffrey PTO. It is a critical effort between parents, teachers and administrators. Thank you in advance for all of your time and support. The PTO has made great strides for our school community and we hope have another successful year.

Jeffrey School PTO

2014-2015 Executive Board

	Name
	Title

	Happy Marino
	Co-President

	Tina Phelan
	Co-President

	Tracy Hardy
	Tri-Vice President

	Keira Schwarz
	Tri-Vice President

	Beth Skudder
	Tri-Vice President

	Kim Yahara
	Treasurer

	Kristen Pritchard
	Secretary

	Bailey Beaudry
	Member-at-Large

	Stephanie Wheeler
	Member-at Large

	JoAnne Wood
	Member-at-Large

Email: Jeffreyschoolpto@yahoo.com

PTO NEWS AND FORMS

The latest PTO news is available online at www.jeffreyschool.org, just click and follow the links to the PTO. Forms are also available online or in the PTO collection baskets located in the main lobby. Check out the PTO bulletin boards in the main school hallway for special events and highlights. Sign up for eNotify available on the Jeffrey homepage under “Parents” section and you will be sent the latest news and announcements via email.

PTO MEMBERSHIP

Membership in the PTO is available to all Jeffrey parents, guardians, and administrators and staff. Dues for the 2014-2015 school year are $15 per child with a $30 cap per family. Please pay online using our new Paypal link on the Jeffrey Website or you can make checks payable to: Jeffrey School PTO. Membership dues are tax deductible and eligible for most corporate matching programs. Please check with your employer to see how your payment might be matched. Membership dues support PTO sponsored events throughout the year which include; Cultural Arts, Special Family Events, Movie Nights, Winter Enrichment Workshops, Family Picnic, Directory production, field trip stipends, literary additions to the library, and much, much more.
VOLUNTEERS

The Jeffrey PTO needs you! Volunteers are essential to the success of the PTO. Your time, ideas, and talents are much needed and appreciated throughout the year. We would like to thank everyone that has volunteered in the past and look forward to working with you again. There are numerous opportunities to help and volunteer for the PTO and special events both during the day and evening. Every moment you devote is greatly appreciated. Please contact your Room Coordinator or PTO Executive Board member to get involved.

ROOM COORDINATORS

The school Principal will anonymously make room coordinator selections through a lottery system on Tuesday, September 3rd, 2013. Forms for these positions are online on the Jeffrey website under the PTO tab and must be returned by Monday, September 2nd. Parents will be notified Thursday, Sept 4th. The PTO will host an informational Room Coordinator meeting for all of those selected on Monday, September 9th at 9:30am in the Jeffrey Café.

Responsibilities of Room Coordinators include:

· Attend PTO General meetings

· Assist in the classroom and organizing special classroom or PTO events

· Recruit volunteers for school fundraisers, book publishing, Book Fair, field days

· Arrange for chaperones on field trips

· Schedule parent/teacher conferences

· Attend at school Open House nights

· Collect PTO forms and dues during Open House

PTO MEETING DATES FOR 2014-2015
(dates subject to change)
October 6
January 13
March 16
May 4

Meetings will be held in the Jeffrey School Library from 7:00 – 8:00 pm. Babysitting will be available at all meetings, with the following exception: Executive Board Nominating Meeting will be held in May 2015, time to be announced.

IMPORTANT TELEPHONE NUMBERS

[image: image8.wmf]
SUPERINTENDENT OF SCHOOLS
Mr. Thomas Scarice
203-245-6320

ASSISTANT SUPERINTENDENT OF SCHOOLS

Mrs. Gail Dahling-Hench
203-245-6311
DIRECTOR OF SPECIAL EDUCATION

Mrs. Cynthia Twiss
203-245-6340

MANAGER OF FACILITIES

Mr. William McMinn

203-245-6470

DURHAM SCHOOL SERVICES

Ms. Magda Grayson, Terminal Manager

203-318-0777
[image: image9.wmf]
BOARD OF EDUCATION
The Madison Board of Education consists of nine members. The members are elected for staggered terms of four years each. Board meetings are held the first and third Tuesdays of the month, September through June at Town Campus at 7:30 and are open to the public.
MEMBERS:

Jean Fitzgerald, Chairman

Cindy Wood, Vice Chairman

Bill Clorite, Secretary

Jessica Bowler

Alison Keating

Seth Klaskin

Christopher Puricelli

Robert Ruggiero

Bruce Wilson
VOICE MAIL NUMBERS
FOR

JEFFREY ELEMENTARY SCHOOL
Jeffrey Elementary School
203-245-6460

Kathryn Hart, Principal
203-245-6469
Maura Cutler, School Nurse
203-245-6462

Denise Harvey, Secretary
203-245-6460

Beach and Rec After School
203-410-6889
All staff have email addresses which follow a similar format:

Lastnamefirstinitial@madison.k12.ct.us
VOICE MAIL:
245-6475

FOLLOW THE PROMPTS
	Kindergarten

Margaret Borden

7316

Deb Lynch
7120
Lizzie Sharp

7203

	Grade 2

Mary Ellen Babik

7155

Christa Laragy

7720
Ruth Smerek

7145
	Grade 4

Lisa Caldwell

7527

Ella Cinquino

7701
Diane Powers

7491
Erin Smith
7319

	Reading Specialist
Doreen Shirley
7199
Math Specialist
Stacey Daly

7198
	Art Teacher

Lauren Woods

7371

Physical Education

Michelle Bond

7197
Heidi Dripchak

7047
World Language
Leslie Lopez
7069

	Grade 1

Denise Chabot

7713
Cindi Gardner

7242
Bethany Taylor

7753
	Grade 3

Ashley Lunn

7388

Jen Pflomm

7213

Michelle Rindfleisch

7748

Cathy Williams

7257

	Special Education

Lisa Aronson

7168

Christine Crouch
7287
Amy McLaughlin

7493

TBD
	Library

Jill Fayan

7489
Music
Barbara Soderberg
7581

	School Psychologist
Amy D’Antonio
7048

Social Worker

Melissa Hartmann
7107

Speech Pathologist

Mary Megargee

7463

�

PAGE
18

_1153151373.bin

