

Westchester Elementary School (WES)

Handbook

[image: image1.wmf]

Westchester . . . School of the Stars!

School Year: 2013 – 2014

Welcome to the Wonderful Community of
Westchester Elementary School (WES)!

Dear Westchester Elementary School Families:

Elementary school is our children’s introduction to the world outside their homes and parent involvement is a cornerstone of our children’s success. As you refer to this handbook, over time imagine how you can be involved in what’s happening at Westchester Elementary School (WES). Students, staff, parents, and community members are active in making WES a great place to learn and teach. It is important that we work together as a team. This handbook provides useful information about many activities at the school. This handbook will help you take advantage of all opportunities WES provides while making an easy transition into our wonderful school. Information provided in this handbook will also help ensure the safety and well-being of students and staff. Parents are asked to read this handbook and keep it in an easily accessible place for reference.

Westchester encourages all parents to be involved in their child’s education. To get involved, go to www.westchesteres.bcps.org and click on Volunteer Opportunities. Please contact us with questions, suggestions, and corrections.

Have a wonderful year!

Peggy DeCrispino

Principal
Westchester Elementary School

Administration

	Position
	Name
	E-mail Address

	Principal
	Peggy DeCrispino
	pdecrispino@bcps.org

	Assistant Principal
	Missy Thompson
	rthompson4@bcps.org

	Administrative Secretary
	Terry Liptrap
	mliptrap@bcps.org

	Clerical Secretary
	Jeri Baldwin
	jbaldwin3@bcps.org

	Cafeteria Manager
	Lisa Costa
	lcosta@bcps.org

	Custodial Manager
	Deborah Long
	dlong@bcps.org

	Nurse
	Heather Denhard
	hdenhard@bcps.org

	Counselor
	Stephanie Walsh
	swalsh2@bcps.org

School Phone Number:
410-887-1088

School Hours:
Arrival

9:00 a. m.

Instructional Day Begins 9:15 a.m.

Dismissal

3:45 p.m.

Supervision for students begins at 9:00 a.m. Please do not drop your children off at school before this time unless they are scheduled for a school supervised activity (as the doors are not open).

Morning Drop-Off Procedures – Car Riders

Pull into the parking lot and circle around to the right to the drop-off point, which is next to the front school trailers. Please follow the one way arrows on the parking lot at all times. Do not drive to the front of the school building, as this area is closed to any and all car traffic to allow the buses to drop-off students. Please drive slowly and proceed with caution, as this is a very busy time. Please do not allow your children to get out of your car prior to your car reaching the front of the line, as this poses a danger to your child. All students enter the building through the main front entrance. If you have business inside the school, please park in a designated spot in the parking lot or along Old Frederick Road (please obey parking signs). All visitors must enter the school through the front entrance and stop in the office to sign in as a visitor or volunteer.

Morning Drop-Off Procedures – Walkers

If you are parking on Old Frederick Road, please use the sidewalks and crosswalks when walking your child to the school building rather than coming across the path and over the hill. Using the route over the hill in the front of the building causes a dangerous situation as you are then walking behind the buses and down, at times, a slippery slope. The staff supervising the lot cannot see around the buses to know someone is there as they give buses the OK to exit and people have slipped and fallen down the slope. There have also been some difficulties with traffic at dismissal. We ask that you please follow the traffic pattern and park only where designated. Please also be courteous to our neighbors and avoid blocking their driveways. The police monitor and will ticket. We thank you for putting safety first!

Afternoon Pick-Up Procedures

Notes from home are required for all departures from the normal routine (i.e. early pick-ups, permission to be picked-up by others, etc.). For normal 3:45 p.m. pick-up, please follow the same guidelines for the morning drop-off procedures for car riders and walkers.
Please do not ask either teachers or the front office to accommodate a change in routine in order to accommodate a play date. Please DO NOT call the school or send in a request for your child to ride a different bus to accommodate play dates/childcare. Request for your child to ride a different bus MUST be received 48 hours ahead of time. Several buses are at capacity and cannot accommodate additional students not scheduled to ride the bus. Please be prepared with alternate plans, if the bus you are requesting your child ride is at capacity and unable to accommodate your request. A response to your request will be provided, if you have not received a response please contact the front office to check the status of your request.
If there is a change in departure from the normal routine (i.e. not riding the bus, will be a car rider), please email Jeri Baldwin at jbaldwin3@bcps.org and Terry Liptrap at mliptrap@bcps.org. Teachers often don’t see their emails until the school day is over. Therefore, please always contact the front office.

Inclement Weather Procedures

During inclement weather and schools are delayed by 1 or 2 hours there is no childcare (Open Door) or supervision available for students at school. Children should not to be dropped off at school prior to 9:55 AM when delayed by 1 hour or 10:55 AM when delayed by 2 hours. On these days, the school cannot open the doors for the students until 10 AM on 1 hour delays and 11 AM on 2 hour delays. Please make appropriate arrangements for your children on these days. In circumstances where children are dropped off prior to these times, it places the school in the unfortunate position of having to contact the proper authorities.

Parking in the Bus Boarding Area/Front of School

There is no parking allowed in the front area of the school, when the barricades are in place. This space is blocked off after the busses have dropped off all students as an extra space for recess, when the fields are untenable. If you have business or are volunteering at school during the day there is parking in the side lot or on Frederick Road.

Dismissal

Dismissal is a busy time at Westchester as close to 600 students are being dismissed. We encourage parents to use the parent car loop and not pick up students in the lobby. If students must be met in the lobby, please keep the center of the lobby clear, so that students may move through this area.
If your child is an afternoon walker, an adult is required to meet them at the walker door. This is the door to the west of the main front entrance nearest the kindergarten playground.
General Dismissal Procedures

1. Students shall be released according to the written instructions provided by the custodial parent/guardian.

2. Instructions shall be requested at the time the student registers/enrolls for the school year and shall include:

a. Students’ regular mode of transportation at the end of the day.

b. A list of persons, in addition to the custodial parent/guardian, who are authorized to pick up the child.

3. Any deviation from the authorized release process must be approved by the principal/designee prior to the student departing school in another manner.
4. It shall be the responsibility of the custodial parent/guardian to notify the school in writing if release instructions are to be revised. If written instructions are not provided to the school the student shall only be released to ride home on the assigned bus or with the custodial parent/guardian.
5. If the student is to be picked up early, the parent/guardian or designee shall report to the front office and sign for the students’ release.
6. Each school is required to maintain a daily entry/exit log of students signing in late or signing out early. An adult is REQUIRED to sign a child arriving late (on or after 9:15 AM) into school. Also, the school shall require proof of identification from an adult (visual id by an employer, drivers license, picture id, etc.) to assure that they are authorized to pick up the student.
Exceptions: A student may be released to a person with lawful authority to take custody of the student, e.g., a police officer with a warrant. In such cases, the student’s parent/guardian shall be notified at the earliest opportunity. In addition, the Board authorizes emergency release of students for illness or other bona fide reasons, as determined by the Principal.

Attendance

Westchester Elementary School (WES) opens at 9:00 a.m. Morning announcements will begin at 9:15 a.m. Students will be considered late at or after 9:15 a.m. Buses will begin unloading students at 9:00 a.m. and students will proceed into the main front doors of WES to their homeroom classes. Walkers and car riders will also enter through the main front of the school. Parents, please arrange your schedule to have your child arrive on time in order for them to take full advantage of his/her learning experience.

Also, for safety and inclement weather reasons, please do not drop your child off prior to 9:00 a.m. There is no staff available to supervise students prior to 9:00 a.m. Students are expected to arrive at school on time. Students who are late to school (at or after 9:15 a.m.) are to report to the office accompanied by an adult for a late pass before going to class. We require parents/gaurdians to provide a written note for any/all late arrivals and to sign the child in on the office late form.

Absences

If your child is going to be absent, it is not necessary to call the school. However, immediately upon your child’s return to school we require (it is the parent’s responsibility to provide) a written note with the following information:

· The date note is written
· The date(s) of the absence(s)
· The reason for the absence(s)
· Name of the child

Students with a fever should not be sent to school until they have been fever free for 24-hours. Students who develop a fever during the school day will be sent home.

If your child misses 20% of class time within a grading period they could be subject to a failing grade in the class or classes they have missed.
Official Maryland State Department of Education (MSDE) Attendance Rules

A student is counted present for a full day if the student is in attendance four hours or more of the school day. A student is counted present for ½ day if in attendance for at least 2 hours of the school day, but less than four hours. If a student is present less than 2 hours they will be recorded absent.

Baltimore County Public Schools Homework Guidelines

	Grades 1-3
	An average of 30 minutes per day for all subjects combined 3-4 times per week. No weekends or holidays.

	Grades 4-5
	An average of 60 minutes per day for all subjects combined 4-5 times per week. No homework assigned over holidays. Possible long-term assignments.

Absence Homework Policy

During the course of every year we have families who take vacations when school is in session. Frequently parents ask teachers to gather all the work students will miss during their absence so they can complete it while on vacation. This places a burden on teachers, as they have to find time in their already busy schedules to prepare and duplicate materials. County policy considers absences due to vacations as “unlawful” absences, and students are not to receive credit for work missed. Therefore, teachers are not required to provide work for students absent due to vacation.

Make-up Work for Prolonged Excused Absences

In the case of prolonged absence such as for illness, it is recommended make-up assignments be requested by the parent. Arrangements can be made by contracting the school office or by emailing the student’s teacher(s). Teachers will need adequate time to gather materials and information for these assignments. Assignments will be available for pick up in the office at the end of a school day. Students will have the same number of days they were absent to make up the work (e.g. 5 days absent, 5 days). If make-up work is not completed in the time given, the student will not receive credit for the work.

Requests to Leave School Early

A written request to have a student excused from class early should be sent with your child to school. The time and reason for leaving must be included. We encourage parents to make medical and dental appointments outside school hours whenever possible.

A student will be released only to the parent or legal guardian unless the school has been notified in writing that permission is granted for someone else to pick-up their child. The parent, guardian, or authorized person must come to the office and present phto identification when signing out a student.

For your child’s protection, the school will not take phone messages that change your child’s afternoon routine. If you need your child to change his/her regular routine, a request must be made to the office in writing. The school will reasonably accommodate necessary changes due to family emergency or medical appointments.

Change of Dismissal Plans
All change of dismissal plans require a written note (email and fax are fine) from the parent/guardian. The school cannot accept phone requests and no requests can be accepted after 3:00 p.m. for change in dismissal arrangements for the same day. Additionally, students cannot ride a bus other than their assigned bus without 48 hours written approval by an administrator. Each bus has a maximum capacity and additional students cannot be transported if a bus is at capacity. Please do not make plans for your child to go to a friend’s house, if it requires them to be transported by a bus they typically do not ride. Students without 48 hours prior school administrative approval to ride a bus they do not typically ride will be sent home following their normal routine.

Also, please keep in mind that when a middle school student volunteers at WES after school, they are NOT allowed to ride the bus home. Arrangements for their transportation home must be made prior to them volunteering at WES.

Withdrawl From School

If it is necessary to withdraw a child before the end of the school year, please inform the school several days in advance. It is necessary for the office and the teacher to prepare written information and records [in preparation] for the transfer of student data from one school to another. The school will need the following 3 pieces of information:
· Your new address
· The name and address of the new school
· Your signed consent for release of records

School Records

At the beginning of the school year parents will fill out a Student Emergency Information Sheet. This information will be used to update your child(ren)s data in the school’s electronic enrollment program. It is extremely important that the office be informed when/if any of this information changes throughout the school year.
The information on this sheet is used to contact parents, for example when a child becomes ill or is injured; therefore the importance of up-to-date information is imperative.

If you have legal custody of your child, please make sure you have provided the school with copies of all appropriate documents. You can also schedule an appointment early in the year to see the administration or guidance counselor to discuss this matter. Custody papers and other related legal documents are required to be on file at school. It is suggested that you make a note regarding your custody status on your child’s emergency sheet.

Please be aware that noncustodial parents have legal rights that the school must follow.
Reporting Student Progress
Good communication between parents/guardians and teachers is very important to the educational process. There are four reporting periods during the school year. Additionally, interim reports are sent out the middle of each quarter.
First graders will only receive report cards during the second, third, and fourth reporting periods. Conferences will be held with the first grade parents during the first reporting period. Kindergarten parents may review the Kindergarten Section for information regarding Kindergarten Progress Reports and Conferences. Please see the Conferences Section for more information regarding Parent-Teacher Conferences.

Audience Behavior for Assemblies/Performances

Students are expected to demonstrate appropriate behavior during all school assemblies and evening performances. Proper audience behavior includes sitting quietly and responding appropriately to the performance.

During evening performances, siblings must remain with parents at all times. Parents should accompany children who need to use the bathroom or to go out in the hallways. Should a child become disruptive, parents are asked to take the child from the performance immediately. Cell phones and all other electronic devices should be silenced. Following these guidelines will ensure the safety of all children and the enjoyment of the performance for all those attending.

Back-to-School Night

This is usually held during the third week in September. This event is for the parents only; childcare is not provided. Parents have the opportunity to meet the administration, tour the school, visit your child’s classroom, and meet your child’s teacher(s). Parents will also have the opportunity to sign-up to help with any of the PTA committees and activities.

Behavior Handbook

All students will receive a copy of the Student Behavior Handbook during the first weeks of school or at the time they are enrolled, if enrolling after the start of the school year. A classroom teacher will show their class the BCPS Office of Student Support Services Student Handbook presentation, which discusses the content of the handbook. The handbook is then to be taken home by the child and shared with a parent/guardian. Once you have reviewed this manual from your child, it is required that you and your child sign and date the last page of the handbook and return it to his/her teacher. These will then be collected and kept on file throughout the year.
Parents enrolling their child(ren) after the school year has started are to review this handbook with their child(ren), sign, and return it to their homeroom teacher(s) the first day they begin at WES.

Birthday Celebrations

Birthday treats in classrooms are welcome; please notify the teacher in advance. Baltimore County Public Schools (BCPS) regulations require that all food items brought to the school be store bought. Teachers appreciate healthy alternatives to sweets.

Bringing Things to School

The only time students should bring toys, games, etc. to school is when they are instructed to do so by their teacher. The student will assume responsibility for any items brought to school. A “Lost & Found” will be maintained throughout the year. Unclaimed items will be donated to charity four times a year (at the end of each marking quarter). Labeling clothing, lunch boxes, book bags, and other belongings with your child’s name will help minimize lost items.

Cafeteria

All students have the option of buying breakfast and lunch in the cafeteria. Breakfast is served at 9:00 a.m. every day except for half days and two-hour delays. Children are welcome to take their breakfast to their homeroom, so they won’t be late. Lunch includes entrée, vegetable, fruit, bread, milk, or juice. You will receive a calendar with the daily menus at the beginning of each month via backpack mail.

The cafeterias in the BCPS system operate via a Point-of-Sale system. Each student will be assigned a Personal Identification Number (PIN). These numbers will be sent home on the first day of school. Please ensure your child knows his/her PIN and remind your child to NOT share their number with anyone. Your child’s PIN will remain the same each year. Your child will enter this PIN into the keypad in the cafeteria line when he/she purchases beverages, snacks, or meals. If your child will be a regular or occasional meal/snack buyer, please make sure your child always has money in their account, this can be done online or checks can be made payable to the Westchester Café.

If your child has forgotten his/her lunch or has lost his/her lunch money, the school will lend them a lunch only – no snacks. Please note: If a child must “borrow” a lunch from the café it must be paid back the next day. If your child’s account is not in good standing we will offer them an alternate meal. Please do not wait for a letter or a call. At the end of the year any remaining credit on your child’s account will be held in the account for the next school year. If you have questions, please contact the schools Food Service Office by calling the school at 410-887-1088.

Parents should not plan to eat lunch with their child. The school has limited space and is not able to accommodate parents sitting down to join their child for lunch. If you have had the BCPS Volunteer training, the school welcomes you to volunteer in the cafeteria to assist the cafeteria aides. Please remember all volunteers need to coordinate with either their child’s teacher or the school office before coming in.

Applications for free and reduced lunches are available. Anyone can apply and applications are accepted all year. If your child was already approved for free or reduced meals, they are more than welcome to come to breakfast as well as lunch.

Parent tip: If you send your child to school with his/her lunch, ask them to please bring home anything they do not eat, so you are aware of what they are or are not eating during the day. If you spend a day or two in the lunchroom, you’ll be amazed at what the children are throwing away. Children can bring their own lunch from home in a labeled lunch pack or paper bag. Lunches from home are not refrigerated, so your own ice pack should be included, if needed.

Peanut-Free Table

There will be one table designed as peanut-free in the cafeteria for any children who are allergic to peanuts. ONLY peanut-allergic children may sit at this table. Please notify your child’s teacher and the school's nurse, if your child has a peanut allergy.

Catonsville Middle School (CMS) Student Volunteers

WES, in partnership with Catonsville Middle School (CMS), has a program that allows CMS students to participate in a volunteer program at WES. Students wanting to volunteer need to sign-up at CMS along with completing a contract signed by the student, parent and WES staff. The CMS student will be provided with a special badge that must be worn while at WES. Student volunteers will have a set schedule. These assignments will be arranged on a quarterly basis.

Please do not have your CMS student come to WES without assuring the proper paperwork has been completed and a special badge has been assigned. Students who are not on the approved list of volunteers will not be allowed into WES.

Also, please keep in mind that when a middle school student volunteers at WES after school, they are NOT allowed to ride the bus home. Arrangements for their transportation home must be made prior to them volunteering at WES.

Child Care

Before and after school child care is available through Open Door – a private company. Open Door operates within our school and is licensed by the State of Maryland, but is NOT affiliated with the school. For more information regarding the hours and fees call: 410-832-6300 or visit www.opendoorcare.com.

Conferences
The Board of Education of Baltimore County (BOE) believes that good communication between parent/guardian and teacher is important to the educational process. The BOE believes that communication between parent/guardian and teacher should be varied and frequent. All forms and methods of communications, such as report cards, interim reports, parent/guardian-teacher conferences, mail, telephone, and prearranged school visits/conferences/meetings by parents/guardians are appropriate and useful and shall be used.

Parent/Teacher Communication

There are numerous opportunities for you and your child’s teachers to confer:

· Scheduled school conference dates

· Mid-term and report card times

· Teachers and parents can meet anytime the parent, teacher or your child has a subject for discussion

If you would like to schedule a conference:

· Call the teacher at school
· Write a quick note and add to your child’s daily work folder or

· E-mail the teacher with a brief request to schedule a conference

 The teacher will get in touch with you to set a date and time to meet.

Types of Conferences
Group Conference - Provides an opportunity for you to meet with the teacher in a large group setting. These meetings can provide information about curriculum, expectations and school programs. Back-to-School Night is an example of this type of conference. Individual student progress is not discussed in group conferences.
Kindergarten Conference - Refer to the Kindergarten section for details

Parent/Teacher Conference - Parent and teacher work together to develop a plan to ensure your child is performing to the fullest extent. Conferences are generally held in the classroom during school hours. Phone conferences are welcome and can involve several teachers/service providers using a speaker phone during school hours.
Required Parent Conference Due to Suspension – RULE 5560 - Parents of students, including those of students under the age of 18 years, are required to participate in suspension conferences. If the conference is satisfactory, the student should be reinstated immediately unless the principal deems it to be advantageous for the student or the school that the suspension be longer.

Directory

Every fall the WES PTA produces a directory, which lists all WES families and their contact information - with permission. Parent volunteers help with sorting information forms, entering contact information, proofing directory drafts, and distributing the final directory. There is a PTA volunteer committee that creates this very useful directory. Information is compiled in the fall and the directory is sent home in the late fall. All students receive a copy of the directory.

Dress Code

Students are expected to dress appropriately for a two-story school. Parents should not send students to school in items of dress that could be detrimental to classroom instruction or that will create a distraction. Parents are asked to use sound judgment in the choice of garments. Footwear, such as roller skate sneakers or flip-flops and sandals that will not stay on a child’s foot are not acceptable. Please make sure your child wears shoes that are secure on their feet. While flip-flops are fashionable, they are not safe for children who are using playground equipment, running through the grass, or in physical education (PE) class. Some flip-flops and sandals that have higher heels are also not safe for children at school. Please help us avoid accidents by ensuring your child wears safe, appropriate footwear.

Note: Our school tends to be very warmly heated in the winter months and quite chilly in the months when the air conditioning is on. The rooms on the second floor feel the temperature extremes the most. Dressing your child in layers will ensure their comfort throughout the day.

Environmental Issues

Westchester is a Baltimore County Green School. To assist with this project please consider helping the PTA Environmental Committee. WES goes green! Stay informed and help us help the environment!
Our PTA weekly and monthly newsletters are available via electronic copy. Sign-up to receive yours via email; visit the News/Newsletter section for details. For more information about Baltimore County Schools Green School Program visit: http://www.baltimorecountymd.gov/Agencies/environment/education/ep_greenschool.html

Field Day

These days take place each spring. One day is devoted to the primary students – grades Pre-K through second. The second day is devoted to the intermediate students – grades three through five. Information will be sent home as these days approach. Many parent volunteers are needed to help these days run smoothly!

Field Trips

Field trips are an extension of classroom instruction and enhance BCPS curriculum. Permission slips and money for the field trip are due prior to the date of the trip. A field trip is considered part of the classroom experience and students are expected to go. Students may be prevented from going on a field trip if their behavior in school has been such that an administrator feels the student would create an unsafe environment on a trip away from school. In this case, parents and students will be notified in advance.

If your family cannot afford to send your child(ren) on a field trip, the PTA has a Needy Student Fund. You need to inform your child’s teacher, who will submit a form that the principal will sign and the PTA willcover the cost for the student to go on the trip. BCPS Office of Homeless also covers the cost for any student on record as homeless.
We welcome parent chaperones on our field trips. The format of the trips may vary from year-to-year as teachers evaluate and plan for trip itineraries, student safety, and the instructional value of the trip. For safety reasons, we urge all our chaperones to ride the bus with the students in their assigned groups. In addition, as tour guidelines, building restrictions and transportation limitations are met, the number of chaperones accompanying our students may be adjusted. There are several things it is important for you to be aware of when you are acting as a chaperone on a field trip. You are assuming the supervisory responsibility for students and their safety:

· Never take students off site without the prior knowledge and approval of the teacher in-charge.
· Cell phones should be left at home, or in your pocket or purse and only used if an emergency arises.

· Since this is an educational activity, siblings are not allowed to attend. Other daycare arrangements will need to be made by the parent.
· All chaperones must have completed the annual BCPS volunteer training prior to the field trip.

Food Nights

Throughout the year, the WES PTA will sponsor “Westchester Food Nights” at various local restaurants. A portion of the night’s sales will benefit the PTA. Recent Food nights have been held at Panera Bread, Peace a Pizza, Bob Evans, and Chick-fil-a. It’s great to eat out, see your friends & support the PTA!
Fundraisers

Both the PTA and the school conduct separate fundraisers. The PTA fundraisers raise money to support myriad causes: teacher reimbursement, teacher and staff appreciation, family fun nights, community outreach, assemblies, end-of-year activities, assisting needy students, student agendas and purchasing various student, staff and school needs.
School fundraisers - such as the Barnes and Noble Night – go toward enhancing the WES instructional program, which helps to prepare our students for college and career readiness. Participation in each fundraiser at WES is voluntary.

Families can make a flat donation to WES or WES PTA as opposed to participating in the fundraising events (selling, purchasing, attending, etc.).

Gym Class

On days that your child is schedule to attend gym class, please ensure your child wears closed toe tennis shoes/sneakers that fit securely on your child’s foot. Flip flops, Crocs, roller skate tennis shoes, open toed/heeled shoes, clogs, sneaker sandals (etc.) are not acceptable and may prohibit your child from participating in gym class.

Instrumental Music

Band and Orchestra are open to any student in the fifth grade AT ANY POINT in the year. Please speak to Ms. Trumpler about enrolling and obtaining an instrument.
This is a pull-out program which means students will miss some class time in order to come to their lessons; however, it is only 40-50 minutes per week. Students are responsible for making up any missed class work.

If a student at WES plays an instrument already or is taking private lessons prior to the fifth grade and would like to participate in the Full Band and Orchestra or at concerts, please see Ms. Trumpler for music and to be a part of the program. Students will not be pulled from academics until they enter fifth grade – per county policy.

All fourth grade students participate in Exploratory Music as a special; they have the opportunity to learn the trumpet, violin, and clarinet. Students are exposed to all instrument families during the year in order to prepare them for instrument selection in fifth grade.

At the end of the Spring Concert, it has become a WES tradition to play “It Don’t Mean A Thing” with the band and orchestra together with past WES Alumni, family, and friends participating, if they desire, using whatever instrument they play. For those interested in participating, please contact Ms. Trumpler for music and an instrument, if necessary.

Interpreters Available

Upon request (1-2 weeks in advance), interpreters are available (foreign language and sign language) for all Westchester families that need assistance with Parent Conferences, Special Events, etc. Contact your child’s teacher or the front office for more information.

Kindergarten

First Week of School for Kindergarten Students
Kindergarteners will be gradually introduced to attending full-day school. Parents and their child(ren) are to attend the orientation sessions on either Monday or Tuesday of the first week of school as indicated below. At this time, the teacher will make a presentation to the parents - give an overview of the BCPS Kindergarten program to the parents - while the children have the opportunity to explore their new classroom.

 Orientation:

 Monday from 10:00 – 11:30 a.m. last names beginning with A through L.

 Tuesday from 10:00 – 11:30 a.m. last names beginning with M through Z.

 Half-Days for Kindergarteners the first week of school:

 Wednesday from 9:00 a.m. – 12:15 p.m. No afternoon bus service is provided.*

 Thursday from 99:00 a.m. – 12:15 p.m. No afternoon bus service is provided.*

*Children may ride their designated bus to school; please make arrangements to pick up your child at 12:15 p.m.

 First Full-Day for Kindergartners with bus service to and from school:

 Friday from 9:00 a.m. – 3:45 p.m.

 Arrival Procedures for Kindergarten Students during the first week of school:

During the first week of school, all students (bus riders, car riders, and walkers) enter the school at the front door entrance between 9:00 a.m. and 9:15 a.m. Kindergarten teachers will meet students at the front entrance and line-up by class before walking the children to their individual rooms. After the first week of school, students will enter the building through the front doors and proceed to their classrooms aided by the school safety patrol and teacher monitors positioned along the hallways. If your child arrives at or after 9:15 a.m., he/she will need to stop by the main office to get a late slip before going to class (see late arrival section for specifics). Parents of walkers and car riders will need to say their goodbyes at the front door to the school on the half-days and full-days of school.

Independence Day

Parents are welcome to escort their Kindergarten children to class in the morning during the first full week of school to get them used to the morning routines. The children then celebrate their independence on the Monday following this first full week of school. This is the day that the students celebrate their independence as they are now “big kids” and go to their classes on their own, without an adult accompaning them.
Dismissal Procedures for Kindergarten Students during the first week of school:

Your child(ren) will receive a backpack tag at orientation. This needs to be worn throughout the school year on the outside of the child’s backpack. The tag identifies the child’s teacher as well as his/her dismissal procedure.
At dismissal, car riders will walk to the gym and then outside to the side parking lot. Teacher monitors will stay with the children, and as your car pulls around in the line, open the door for him/her. You do not have to leave your car.

Walkers will leave the classroom and meet parents by the front west side door next to the two kindergarten playground.

Bus riders will wait in their classrooms with their teachers until called to the front lobby on the intercom. Fifth graders will walk the students outside and adults check off names to insure that each kindergarten child gets safety on the correct bus.

If your child’s dismissal procedure should change on any given day, please send the front office a note or email (jbaldwin3@bcps.org and mliptrap@bcps.org). Please DO NOT call the school or send in a request for your child to ride a different bus.

Mailbox Folders

Once you purchase your supplies, one of your child’s plastic pocket folders will be used as a Mailbox Folder. This folder should have two bottom pockets – not side pockets. The pocket labeled KEEP HOME should be emptied daily. If any papers are in the BRING BACK pocket, please read, sign, and return them to school the next day. It is very important to check this folder daily as it is the school’s/teachers’ way to communicate with parents. School information, PTA information, and communication from your child’s teacher will all come home via the folder and enewsletters. If you need to change your child’s dismissal plan, send a conference request, or send in an absent note, please use this folder as a means of communicating back and forth with your child’s teacher and the school office. Students turn-in this folder each morning upon entering the classroom.

Rest Time

After lunch and recess there will be a short rest period in kindergarten. All students need to bring in a bath-sized towel – NO BLANKETS, please. Each month we will send it home to be laundered. For health reasons, please do not send in blankets or stuffed animals.

Snack

There will be a snack break each day in kindergarten. If your child will also be bringing his/her lunch, please label the snack item or pack it in a separate place in their backpack. For snack, you may send in one small nutritious snack and a water bottle or a small bottled water – no juice please. Please do not send any peanut items or items with peanut tracings for snack, as we will be eating on our work tables. Each year we have several children with peanut allergies.

Lunch

You may send in peanut items or items with peanut tracings for lunch as there is a peanut-free tables in the cafeteria. If your child will be buying lunch or receiving a free or reduced price lunch, he/she will have an account with the cafeteria (see cafeteria section for details). If you put money into this account on a monthly basis it will be very helpful to you and your child. You will be notified when funds are running low, and it saves your child from having to worry about carrying money to school each day. Your child can buy additional items or a drink, even if bringing a lunch from home. He/she can buy lunch one day or many days each week.
A menu will be sent home at the beginning of each month, in the Mailbox folder, to help you with this decision.

Helpful Tips for Lunch: Many of the younger children often need help opening their lunch containers. It is a good idea to practice with your child at home to ensure they can open/close containers. Also ask them to please bring home anything they do not eat so you are aware of what they are or are not eating during the day. Children can bring their own lunch from home in a labeled lunch pack or paper bag. Lunches from home are not refrigerated, so your own ice pack needs to be included, if needed.

Boo-Hoo Breakfast (for Kindergarten Parents Only)

A Boo-Hoo Breakfast will be held on the first ½ day for all Kindergarten students. For more details, please refer to PTA Committees/Activities under the Parent/Teacher Association (PTA) section.

Kindergarten Conferences
Kindergarten parents will have 2 parent-teacher conferences; a Progress Report card will be issued prior to each conference. The conferences are held in the fall and spring allowing teachers to share individual learning profiles of your child using information from the Kindergarten Progress Report. Teachers provide parents/guardians with a global look at their child and share anecdotal notes and work samples that support the child’s specific strengths and needs.
Special Occasions

In kindergarten, we like to work hard but also take a little time to celebrate special occasions like birthdays and holidays. If you would like us to celebrate your child’s birthday in class, please notify the teacher a few days ahead of the date. The class will celebrate at their snack time. You may send in something small, such as store-bought cupcakes, brownies, muffins, cookies. Please do not send in any drinks or paper products. Summer birthdays can be celebrated in May or early June. We also like to celebrate holidays. A class parent arranges special activities and refreshments for these days. In kindergarten, class field trips enhance our curriculum and add a touch of fun as well! We plan to visit a pumpkin farm in the fall and an art museum in the spring. Additional trips may be added as they become available.

Star student

Starting in the fall a different Kindergarten student is chosen in each class on Fridays to be the Star Student for the upcoming week. The teacher will send home a school provided poster which the child will work on at home over the weekend. The teacher will also send home a letter outlining what items(s) the child needs to bring each day (i.e. favorite book, toy, provide class snack). A student is very proud when it is their week to be the “Star Student.”

Supply List

Kindergarteners are also expected to have their own supplies. A list of supplies will be mailed to the parents about a month before school starts. It is important that your child’s supplies are labeled with their first and last name. These items will be kept in their cubby in their classroom.
Supplies

All school supplies should be labeled and sent to class by the first full Tuesday of the school year. Your child’s clothes, mittens, hats, gloves, scarf, coat, jacket, backpack, and lunch should also be labeled with their name. If a misplaced item is found, it is put in the Lost & Found located in the vocal music hallway. Backpacks should be large enough to carry the following: a plastic Mailbox folder without bending it; winter gear; lunchbox; books. Please do not send in backpacks with wheels. Rest towels should be bath-sized – no beach towels or blankets please. All folders should have bottom pockets, not side pockets. Supply money can be cash or a check made payable to WES.

Volunteers

In kindergarten there are many jobs to be done and the teachers are always looking for an extra pair of hands! A sign-up sheet will be placed outside of each classroom. Parents, guardians, aunt, uncles are all invited to come in to help after they have completed the required annual BCPS volunteer training. The mornings are our busiest times, but we could always use help in the afternoons, as well. Each class also needs a class parent or two to help coordinate holiday parties and special events. Chaperones will be needed for class trips and must have completed the annual required BCPS volunteer training prior to the field trip.

Library

All students have library class once a week. At their second library class, students may checkout 2 books. Books are checked-out for one week and may be renewed, if necessary. Kindergarteners will checkout one picture book after they are oriented to the library and learn proper book care. All students who bring overdue books in after their library day may get a new book at that time. Notices will be sent home for overdue books once a month. Outstanding overdue books will be noted on report cards and a replacement fee will be charged for lost or damaged books at that time. Refunds will be issued for any book found and later returned. Parents are welcome to schedule an appointment with their child(ren)’s librarian to come to a library class and volunteer to help with shelving books or special projects.

Lost & Found

The Lost & Found is located in the vocal music hallway. Please label your child’s clothes, mittens, hats, coats, backpacks & lunch boxes.

Lunch – Refer to Cafeteria section

Medications
Students are not allowed to bring to school or take home from school medication of any kind. This policy includes over-the-counter medicines, as well as prescription medications. Any and all medications must be handled and overseen by the school nurse. Please contact the school nurse, Heather Denhard, if you have any questions regarding over-the-counter and/or prescription medications

Required Health Forms

Forms and school health information can be found at www.bcps.org. From the home page, choose the drop down menu for ‘Our System’ and click on ‘Offices’ then select ‘Health Services.’ Scroll down to frequently used health forms.
Downloadable documents include the physical exam form and the doctor’s order form for medication to be administered in school. These forms are designed and provided for your convenience. However, the doctor or nurse practitioner may use their own forms for medication orders, record of immunizations, and physical exams.

Discretionary Medications

At the beginning of the school year, you will receive a BCPS Consent for Administration of Approved Discretionary Medications form. This form must be completed, signed, and returned to the school by the parent/legal guardian in order for the child to have any of the following medications made available to them during the school day by the school nurse.

· Headache/fever/burns/ear ache/muscle ache/pain/cramps: Acetaminophen
· Upset stomach: Chewable Antacid Tablets (like Tums)
· Mild Allergic Reactions: Diphenhydramine (like Benadryl)
· Coughs/sore throats: Cough Drops and/or Throat Lozenges (like Halls)

Over-the-Counter Medications

If a parent comes to school to give their child any medication, they must see our school nurse. The nurse will page your child to the nurse's suite.

Prescription Medications

If a student is to receive medication at school, the prescribing doctor must provide a written order for the school nurse. The medication must be in the original container with the proper label. Pharmacists will give you two bottles for any prescription if you ask – this will enable you to split the prescription for school and home.
News/Newsletter

WES has a monthly newsletter. The monthly newsletter is published on the first Thursday of each month. The newsletter includes messages from the principal, assistant principal, and guidance counselor as well as a calendar of events, grade level activities, and special announcements about upcoming school events. Electronic versions are sent to families who have provided the school with an email. Paper copies are sent home in the Thursday folder for those families who have not provided the school with an email. Copies are also available on the school's website at http://westchesteres.bcps.org
The PTA sends a weekly newletter called Star News every Tuesday via our Electronic system Constant Contact. The Star News includes important announcements, updates on upcoming school activities and events, important forms and sign-up sheets, information about fundraisers, Star Volunteer awards, messages from the PTA Board and grade specific information. To sign up for the PTA enews, please visit the WES website at http://westchesteres.bcps.org and use the sign up box. Enter your email address in the box and click "join." It will lead you to a page to enter additional information. Please check the boxes for the grade levels for each child at WES.
There will be times where we will send grade specific information to parents. Once you sign up, you can begin receiving newsletters, fliers and other correspondence regarding school events.

Nurse

The school nurse’s office is located next to the main office. The nurse is available during all school hours. The nurse can be reached at 410.887.1091. Please refer to the Medications section for more information regarding medications at school, including prescribed and over-the-counter.

Clothing Donations Needed

The school nurse is often in need of clean, gently used clothing in sizes 3T to sizes appropriate for 10-year olds. Throughout the course of each school day, children are sent to the nurse for an assortment of reasons that result in a clothing change. If you have gently used clothing items, please consider donating them to the school nurse. Items especially needed are underwear and socks. Pants, shorts, t-shirts, both short sleeve and long, and sweatshirts are also needed.

Office Appointments

All parents coming into the school to meet with an administrator should wait and check-in with one of the secretaries. Confidentiality is of the utmost importance. Therefore, the secretaries will be able to inform you when an administrator is available to meet you. This includes prior scheduled appointments. Please do not go back to an administrator’s office until the secretary indicates that an administrator can see you.

Parent Observation/Assistance in the Classroom

In order to further provide for the safety and well-being of our students, WES maintains a locked-door policy with a security system. All visitors/volunteers must buzz in at the front of the school; a front office staff member will let you in. BCPS policy requires that all parents/visitors report to the office to check-in and receive a visitor’s badge when they arrive at the school which must be worn throughout the duration of the visit. In addition, parents must have a specific room and teacher to whom they will be reporting. Any volunteer work must be scheduled with a staff member ahead of time (by phone, e-mail, or calendar). Visitors should not walk throughout the school building to other classes or staff – including the administration – without a prior arranged, specific appointment.

Parent/Teacher Association (PTA)

Parent/Teacher Association (PTA) meetings take place the first Monday of every month beginning in October. There is no January meeting. The meetings take place in the Library at 7:00 p.m. Complimentary childcare is provided.

2013-2014 PTA Executive Board
President:

Vice president:

Recording Secretary: Dianna Helt
Communications Secretary: Rebecca Geipe

Treasurer: Tracy Gellerman

Delegate:

Delegate: Christina Jimenez

PTA meetings are a great way to find out what activities and events are approaching; improvements on activities that already took place; the budget; potential activities for the following year, fundraising efforts, parent concerns, etc.
Whether it’s holding a board position; chairing or co-chairing a committee; helping on a committee; volunteering your time to help at a function; copying fliers; copying this handbook for distribution; making phone calls for upcoming events, etc. - the PTA can always use your help! The WES PTA greatly appreciates any time you can give to your child’s school. In order to have activities for the children, parent participation is needed. If you think you might want to chair or co-chair an event in the future, co-chairing the event for a year will show you how the process works. A great place to start is by coming to the monthly PTA meetings and listening to what is happening at WES.
Please take time to look through the below list of PTA activities to see where your comfort level is for participation. In September, Back-to-School Night is held. At this time and anytime during the year as activities approach, please contact either the chairperson for that event or any PTA Board Member to volunteer your help. Your child(ren) will greatly appreciate your contribution. As you read the lists below, you will see there are many opportunities to volunteer and many jobs to be done for every event at WES. If you would like more information about the PTA, please don’t hesitate to e-mail any of the board members. If you would like to volunteer for a specific committee, please contact the committee chair.

PTA Committees: Below is a list of the PTA Committees
Cultural Committee: This involves one person working over the summer and during the school year with a school staff member to coordinate cultural school assemblies. The chairperson does not need to be present at the assemblies.
Chairperson: Kate Hemmis krhemmis@verizon.net

Drink Pouch Brigade: Empty drink pouches are being collected and mailed to Terracycle to be turned into cool bags of all kinds. You can visit their website, www.terracycle.net/products.htm, to purchase the recycled products. WES receives $.02 for every drink pouch we turn in. The bags should be empty and the straw thrown away.
There is a collection bin in the cafeteria for students to use when they are finished with their lunch, but we would love for everyone to collect at home as well. The bags do not have to be washed. If you send them in from home, please place them in a bag to keep down on the mess. Label the bag “Drink Pouch Brigade.”
For questions and/or suggestions, contact Michelle Zarate at ellehs@live.com

Kids Club: This committee coordinates the after school programs at WES. The program offers after school activites for all grades at WES. During the 2012-2013 school year we offered Spanish classes, fitness classes and a drama club. Registration takes place in early September and again in January with classes starting in October and running for a semester. We are always seeking parents/community members fluent in foreign languages or a skill who are interested in teaching after school.
Chairperson: Christina Jimenez 21loopy@gmail.com

Membership Committee: This is very busy at the beginning of the school year. This committee is in charge of promoting PTA membership by sending home fliers with membership envelopes. Once the envelopes are returned, there is money to count and membership totals to tally. They also organize a class and staff contest to encourage parents, grandparents, fmily members, and teachers to join.
Chairperson: Kim Huff

New Student Committee This is a committee of Westchester parents who are interested in welcoming and helping new families to our school. This committee provides refreshments for Kindergarten Round-Up/Registration in the spring. Volunteers are needed to serve refreshments and serve as greeters to the new parents and children coming to register. The committee also offers a mentoring service for any family new to WES.
New families can sign up for this service at Kindergarten Registration (Kindergarten Roundup), Back-to-School Night, or by calling the school office. A “mentor” will be assigned to the new family and will make contact with them to answer any questions they might have about the happenings around Westchester. The committee also updates the WES Handbook each year.
Chairperson: Amy Breznak amy3224@hotmail.com

Picture Parent: This program exposes children to art. Parent volunteers are needed during the school day to present information to the children in their classrooms on various forms of art. The art and information to be presented is already developed and easy to follow.
Chairperson: Heather Helm

Ronald McDonald House: Our collection of aluminum pull tabs enable enhanced care for 1071 families from 16 countries and 38 states. Get your family, friends and neighbors involved for this wonderful cause! This collection effort is for the entire school year and is handled by the student government. Your generosity provides laughter, courage, strength and hope. Visit www.rmhbaltimore.com for more information.

School Directory Committee: The directory is created each fall and is compiled with the help of parent volunteers. Your child being included in the directory is voluntary. One directory will be produced each fall. An opt-in form will come home at the beginning of the school year. Many parents are needed to assist with creating, copying, and distributing the directory.
Chairperson: Kathy Gentner
Staff Appreciation Committee: This committee coordinates and delivers gifts for the school staff on various recognition days (Nurse’s Day, Custodians’ Day, Secretary’s Day, etc.) They also hold a luncheon for the teachers in the spring during Teacher Appreciation Week.
Co-Chairpersons: Debbie Pulone; debbieruth@mac.com

PTA Activities:
Welcome Back Social: This is held before school starts and coincides with WES’ Open House. During the afternoon, students are invited to come in, tour the school, find their classroom, meet their teacher, and enjoy a PTA-provided snack. Volunteers are needed to set up, serve snacks, and clean up.
Chairperson: Aliza Worthington

Boo Hoo Breakfast: This is held the first ½ day for all kindergarten students. It will take place in the cafeteria for all new kindergarten parents to meet, greet, and socialize.
Chairperson: Amy Breznak; amy3224@hotmail.com

Movie Night: This is a fun night to gather with your classmates and family at WES and watch a family movie, complete with concessions!
Chairperson: Megan Kight kightml@gmail.com

Fall Festival: This is a big day at WES featuring arts and crafts, games, music, entertainment, food, and our famous “Haunted Hallway.” Many, many volunteers are needed for every aspect of this event. Many fliers are sent home in advance to publicize the festival and seek volunteers. The Festival may alternate years.

Grandparents Breakfast: This is an exciting morning for the grandparents to accompany their grandchild(ren) to breakfast in the cafeteria/gym of WES. Breakfast is from 8:30 a.m. to 9:15 a.m. Photographers are on-hand to take family photos that make a great gift for parents. This event takes place during American Education Week. Grandparents are welcome to escort their grandchild back to his/her classroom after the breakfast and sit-in the classroom for some of the morning activities.
Chairperson: Kim Meyers; themeyers5@hotmail.com

Beach Night: This is an exciting night with music provided by the Catonsville High School Steel Drum Band. This takes place after the December holiday break; usually in January. WES families and friends gather to eat dinner and dance the night away. Tickets are sold in advance. Due to the popularity of this event and the limited space available, this event is for WES families only. A flyer will be sent home with your student when tickets are available.
Chairperson: Kerstin Waltz; kerstin.waltz@gmail.com

Family Math Night: This is an evening of math activities with students and teachers. This program provides time to explore mathematics using activities appropriate for both adults and children. Students work on fun, math-related activities in the classrooms with their fellow students and teachers. Volunteers help coordinate the classroom activities.
Book Night/Bedtime Story Night: This is held in conjunction with the Book Fair. This is a time for the students to come to school in their PJ’s, play games, make crafts, eat cookies, drink milk, and read stories with their teachers.
Chairperson: Marni Beyer: marnibeyer@verizon.net

Fourth of July Float: This committee coordinates the building and presentation of the float in the Catonsville parade. Many volunteers are needed to decorate the float as well as walk with the float during the parade.

PTA Fundraisers:
Book Fair This is held for one week in the spring. Classes are given scheduled times to preview and shop at the book fair. Many volunteers are needed to set-up the Library, oversee the Book Fair each day and clean up.
Co-Chairpersons: Shea McSpaden; smcspaden@comcast.net ,Trish Alokones; malokones@comcast.net

Marquee Madness: This is for parents who would like their child’s birthday recognized on the outside board located outside the front of the school, close to Old Frederick Road. The PTA offers to post your child’s birthday using their first name and last initial. The service cost is $10 for a week (Sunday – Saturday). A flyer will be sent home with the students during the first week of school for those interested in signing-up.
Chairperson: Christina Jimenez 21loopy@gmail.com
Spirit Wear Committee: This committee coordinates the sale of fall and spring Spirit Wear as well as Special Dress Days throughout the year. While they only meet two to three times a year, many volunteers are needed to help with the distribution of fliers, and distribute the spirit wear.
They are always looking for new ideas and suggestions to promote WES Spirit.
Chairperson: Patti Schwartz pattips@verizon.net

School Rewards: This activity runs throughout the year and includes Box Tops for Education, Campbell’s Soup Labels and bonus cards at Safeway, Giant, and Target. Please see the Schools rewards section for more details.

Chairperson: Bernie Mosher

Food Nights: Throughout the year, the WES PTA sponsors “Westchester Food Nights” at various local restaurants. A portion of the night’s sales will benefit the PTA which ultimately benefits WES.
Chairperson: Yvette Belt

Registration

Children must be five years old by September 1 of the start of the school year in order to register for Kindergarten. Registration takes place each spring during Kindergarten Roundup. Only the parent or legal guardian may register the child.
Documents required in order to complete your child’s registration include:

· One of these items: A deed OR lease to home OR a property tax bill in the parent/legal guardian’s name.
· Three of these items: Three separate pieces of mail, addressed to the parent/legal guardian with the address used to register the child. All utility bills are accepted (cell phone, natural gas, electric, heating oil, phone, cable). No magazines or junk mail will be accepted.
· A photo ID. The address on your photo ID must match the address of the registering student.

These are BCPS system procedures and we must adhere to these regulations with no exceptions. In order for each student to be fully registered, we must have all of the above documents. Kindergarten Roundup/Registration is normally held in March or April. Please contact the office at 410-887-1088 after February 1 to schedule an appointment for registration.

Scholastic Book Club

Each month, a new scholastic book club magazine (or magazines) will be sent home with the students. This is not a book club that requires you to purchase items each month. If you decide to place an order, please mark your choice(s) on the order form located on the back page of the magazine; total your selections, add the totals, and send a check made payable to Scholastic Book Club. In the event that more than one magazine is sent home, complete the order form for each magazine, but send only one check for all order forms payable to Scholastic Book Club. (Cash or checks made payable to Westchester School will not be accepted). A due date will be included on the back of all order forms. Please return orders on time. Late orders will not be accepted. If parents want to order items for gifts for your child, please indicate that in a note enclosed with your order and your child’s teacher will hold these items for the parent.
Normally, the school receives the items in two weeks time. The child’s teacher will give each student his/her book(s), etc. when they arrive, unless otherwise noted.
Each class benefits from each item purchased. Teachers collect bonus points which they can use to purchase books, tapes, etc. for the entire class to enjoy.

School Closings and Delays

For school closings or delay do one of the following:

 Contact the District website: http://www.bcps.org

 Radio: Listen to WBAL 1090 AM

 Sign-up for school closing alerts: http://www.schoolsout.com/view/school/41

Holidays

For a complete listing of the school year holiday closings, as well as planned early dismissals, visit the BCPS website: www.bcps.org. If you do not have internet access please ask your child’s teacher to print this for you. The current and next school years' calanders are available.
Emergency Early Dismissal Plan

At the beginning of the school year parents will be asked to complete an Emergency Early Dismissal Plan Form. This form provides the school with specific instructions about where a child is to go in the event of an emergency early school dismissal. Please note: If parents choose to have their child follow normal dismissal procedures, children may not ride a bus other than their own. Some parents indicate that their child is to ride the bus home and report to a particular neighbor’s house. Other parents make arrangements with Play Centers for childcare. From time to time there are emergency events, such as a broken water main, when Westchester is the only school to close. In such an event, Westchester Elementary is required by BCPS policy to have direct contact with each parent before children can be released from school. We will attempt to make this contact by phone and also by email. In order for a child to be sent home on the bus, we must have verbal or email confirmation from his/her parent. Otherwise children will remain at school until parents can pick them up.
Please do not call the school for information about emergency closings. It is important that our phone lines remain open for incoming phone calls from our central office during these times.

Inclement Weather

At the start of the school year you will receive an Inclement Weather Emergency Form to complete for the school year. In the event of inclement weather:

· Please DO NOT call the school! When our phone lines are jammed with incoming calls we are unable to make necessary outgoing calls.
· Listen to the radio for late openings, early dismissals or school closings. Changes and updates can occur rapidly. When you hear one change please continue to listen to the radio for updated information.
· The BCPS website also posts notification when schools are closed due to inclement weather. Go to www.bcps.org and look at the top of the page.
· Please remember that Open Door is not available when school is closed.
· Please plan ahead and make your arrangements now.

Also remember the following important details:

· Students can not ride a bus they do not normally ride. Please do not ask that your child ride a bus other than his/her own. Find a friend or neighbor who lives in your same neighborhood, so that your child can ride his/her regularly scheduled bus.
· Discuss with your child where he/she is to go if school closes early.

School Pictures

Individual student pictures are taken in October or early November. Class pictures and individual student pictures are taken in the early spring. Order forms will be send home before each picture day.

School Rewards Programs

Box Tops for Education

There are three ways that you can help WES earn cash through the Box Tops Program:

1. Clip the Box Top Coupons from various General Mills products, put them in a small envelope (vs. a baggie for recycling purposes) and drop them in the Box Top Collection box located in the front office. Each box top is worth 10 cents.
2. Start your online shopping through Box Tops Marketplace. Retailers such as Lands End, Eddie Bauer, Barnes & Noble, KB Toys, Best Buy, Lillian Vernon, Old Navy.com and Target.com will give a percentage of your purchases back to the school. Go to www.boxtops4education.com for a complete list of participating stores and details on how to register. WES will earn up to 8% of each qualifying purchase.
3. Apply for a Box Top Visa card and a full 1% of each purchase goes back to your school.

Campbell’s Labels for Education

Clip the UPC codes from various Campbell’s products including Campbell’s soup, Pepperidge Farm, Prego, Franco-American and V-8. These codes are worth one to five points and can be used towards purchasing items for WES’ classrooms. Drop these UPC codes in the Box Tops box location in the school lobby.

Giant Bonus Bucks, Safeway/Escrip, and Target Red Card Programs

Giant A+ Bonus Bucks Program: This program runs from early October through early April each year. If you have a Giant Bonus card you can participate in this program and help WES earn cash. You must designate WES with your Giant Bonus card number; this must be re-designated every year, as the stores do not roll over enrollment. WES ID number is 03605. There are several ways that you can designate our school:

· Fill out a designation card at the store’s customer service desk.
· Designate online at www.giantfood.com
· Fill out the form that is sent home with the students in September.

Safeway/Escrip: Safeway shoppers may earn cash for WES by designating our school through Escrip. This can be done at the store or logging on to www.escrip.com. WES ID number is 6680213. You must designate your card every year as the stores do not rollover enrollment.

Target REDCard: Register your Target REDCard and Target will donate up to 1% of your purchase to WES. To register our TARGET REDCard go to http://redcard.target.com// and click on “Take Charge of Education” under “Rewards and Benefits.” Next, click on “Enroll in Take Charge of Education.” WES ID number is 114721.

Science, Technology, Engineering, and Math (S.T.E.M.) Fair

The Science, Technology, Engineering, and Math (S.T.E.M.) Fair is BCPS's Science Fair. This takes place each spring and is for children in grades 4 and 5.
Special Dress Days

Throughout the school year there will be special dress days where the children can dress in theme to promote school spirit. The themes are listed on the back of the “Greetings from the PTA” page given to the students at the beginning of the school year.

Student Council

Student Council provides an opportunity for students to demonstrate leadership and growth outside the classroom. Some past examples of Student Council activities have focused on school-wide recycling and fundraising for various charities.

Student Behavior Handbook

At the beginning of each school year, BCPS distributes a letter, handbook, and pamphlet to all students. This handbook clearly defines discipline codes that are designed to contribute toward a safe and orderly learning environment for all students. This handbook is to be read and the Acknowledgement Form is to be signed and returned to your child’s school within five days.
Thursday Backpack Folder
Every Thursday, students are given a folder to take home with information from the school. The office will try to hold all flyers and important papers until Thursday, so that they can be sent home at one time and parents know to look for them.The majority of the paperwork will go in the carrier’s Thursday folder (refer to Designated Carrier section below). Many teachers send home a week’s worth of student work in the Thursday folder. This gives the parents an opportunity to view their child’s class work and tests. The Thursday folder should be reviewed, signed by both parent and child, and returned Friday morning.

Designated Carrier

Each year, the youngest member of a household registered at WES will be designated as the carrier for that household. The carrier will be the one responsible for bringing PTA and school announcements home. The majority of the paperwork will be sent home in the carrier’s Thursday folder. This cuts down on wasted paper by avoiding duplicated announcements.
Visitors and Volunteers
Please refer to the Parents Observation/Assistance in the Classroom section as well as the section on Volunteering.

Volunteering
Volunteer Guidelines

To ensure a safe and quiet learning environment, infants and younger siblings are not permitted in the classrooms while parents are volunteering. Please make arrangements for child care prior to volunteering.
Between September and December of the school year there will be trainings for interested volunteers. State Law requires that all volunteers be trained annually will be an orientation meeting in Child Abuse and Neglect policies and procedures. You will receive a volunteer handbook.
Volunteers

Parents can volunteer to help in the classroom, on field trips and/or complete special projects for teachers and staff. Individual teachers coordinate parent volunteer efforts in their own classrooms and for field trips (refer to Room Parent section below).
In addition to being a room parent who helps with special activities and serves as a point-of-contact with other students’ families, there are other ways you can get involved. Children learn through contact with parents, adults, and other children. Many of the skills children acquire in kindergarten prepare them for endless success. Classroom volunteers help children begin their journey as lifelong learners.
There are many ways parents can participate in the daily lives of our students by being a volunteer. Volunteers may be asked to:

· Assist the teacher with administrative tasks (cutting, checking backpacks and folders)
· Work with small groups to reinforce skills as directed by the classroom teacher
· Listen and encourage students as they practice reading, math, and other skills
· Read to the class or individual students
· Assist the teacher with supervising students on the playground
· Assist with supervising students during lunch in the cafeteria

· Assist the teacher with supervising students on a field trip

Room Parent

At the beginning of the school year, parents can volunteer to be a room parent for your child’s teacher. In some cases, the teacher might designate several parents to help out as room parents.

The room parent serves as a liaison between the teacher and the students' parents. Common responsibilities of a room parent include planning holiday celebrations, seeking volunteers to provide support to the teacher, and organizing class gifts.
Once confirmed that you are the room parent, meet with the teacher to discuss their specific expectations regarding party planning, donations, and volunteer solicitation, and other room parent functions. Verify with the teacher that it’s okay for you to send a memo to each family via the students’ Thursday folders introducing yourself and requesting contact information including e-mail addresses for the purpose of communication.

Westchester Elementary School (WES) Handbook

For more information or to view this handbook, visit our website: http://westchesteres.bcps.org/default.html.

Edits, updates, changes can be emailed to Amy Breznak at amy3224@hotmail.com

