

TEXAS CITY INDEPENDENT SCHOOL DISTRICT BUS RIDER CONTRACT

AM BUS _____

PM BUS _____

This form is to be completed before the student is permitted to ride a TCISD School Bus to/from school.

(Last Name of Student)

(First Name of Student)

(Home Address – Street Number, Name, City)

(Pick-Up Address)

(Drop-Off Address)

School: _____ Student ID: _____ Grade: _____ Age: _____

PROGRESSIVE DISCIPLINE FOR VIOLATION OF SCHOOL BUS REGULATIONS AND RULES

1st Offense: Student is warned and parent is notified in writing

2nd Offense: Parent is called from Transportation; student is warned and placed on bus probation; parent is notified in writing.

3rd Offense: Student conference with the Director of Transportation; parent called; student suspended from riding the bus for **three (3) days**; parent is notified in writing.

4th Offense: Student conference with the Director of Transportation and/or campus administrator; parent called; student is **suspended** from riding the bus for **ten (10) days**; parent is notified in writing.

5th Offense: Student conference with the Director of Transportation and/or campus administrator: parent called; student is **suspended** from riding the bus for **the remainder of the semester**; parent is notified in writing.

Gross Misconduct: Gross misconduct that endangers others' safety or that destroys property will result in immediate bus suspension by the Director of Transportation. Examples of gross misconduct include, but are not limited to, fighting, opening emergency doors or windows (except for emergencies), abusive language, hanging any part of the body out of the bus window, throwing objects, breaking windows, and cutting seats.

I agree to abide by the Texas City Independent School District Bus Rider's Responsibilities. I also pledge to be a safe bus rider. I also have received, read, and understand the Bus Rider's Safety Manual.

Signature of Student _____

Signature of Parent _____

Printed Name of Parent(s) _____

Phone: _____
(Home) (Work/Cell) (Emergency)

For questions, comments, concerns, contact TCISD Transportation office at (409) 916-0140.