

USD 470 ARKANSAS CITY

TRANSPORTATION DEPARTMENT

SCHOOL BUS
STUDENT-PARENT

HANDBOOK

2023-2024

The USD 470 Board of Education will provide or furnish
transportation for students as required by Kansas Statute 72-8302.
The right of all pupils to ride in USD 470 school vehicles is
conditional on their good behavior and observance of the following
rules and regulations. Any pupil who violates any of these rules will
be subject to discipline procedures in accordance with Board of
Education policy related to Bus Discipline.

 1

TABLE OF CONTENTS

WHO QUALIFIES FOR TRANSPORTATION?........................Pages 3-5

Transportation RULES & REGULATIONS………………………….Pages 6-8

PARENT RESPONSIBILITY…………………………………………………Pages 9-10

BUS BEHAVIOR EXPECTATIONS……………………………………….Pages 11-12

BUS STOP RULES……………………………………………………………..Pages 13-14

BUS DISCIPLINE POLICY……………………………………………………Pages 15-16

APPEAL PROCEDURE………………………………………………………..Page 17

 2

USD 470 PROCEDURES FOR DETERMINING WHO
QUALIFIES FOR TRANSP0RTATION

1. Boundaries shall be established to determine the distance

from attendance centers for a student to be eligible for
district furnished transportation. The following factors
shall determine the boundaries:

A. "2.5 mile" state reimbursement limit. If you live

within 2.5 miles from your assigned attendance
center, you are required to provide transportation
for your child. (See Items #2 and #3)

 B. Natural boundaries such as rivers.
 C. Condition of roads or highways.
 D. Student safety in crossing major highways.
 E. Inconvenience caused by the closing of attendance
 centers.

F. Pre-K students are picked up and dropped off door-
to-door unless they live out of district. (See Item #4).

 G. Pre-K students will be accompanied to and from the
bus by an authorized adult. The authorized adult
must be 14 years of age or older, hold a valid picture
ID to be shown upon pickup, and be listed as an
authorized release person by parent/guardian in
writing prior to a child being released into their
care.

2. When a student is transferred by the district from one

attendance center area to another for the convenience of
the district, transportation will be furnished to and from
the transferring attendance center to the receiving
attendance center. Transfers made at the request and
convenience of the student and parent will not be furnished
transportation.

 3

3. Special Education students who are assigned to classrooms

or programs outside of the attendance center in their
attendance area will be furnished transportation to and
from the transferring attendance center to the receiving
attendance center.

4. Any student residing outside the boundaries of USD 470

and attending a USD 470 attendance center shall be
furnished transportation if such student resides 2.5 miles
or more from the attendance center and boards the USD
470 bus on an established bus route at an established bus
stop, but only if space is available on such bus.

5. Any student attending a private school may ride a USD 470

bus if such student resides 2.5 miles or more from such
private school, boards the USD 470 bus on an established
route and at an established bus stop, but only if space is
available on such bus. By State statute, the school district is
not obligated to create a transportation route or rearrange
existing routes to accommodate private school students.

6. Buses will not make any stops for students who live inside

the established boundaries unless required by an
individual education plan (IEP). However, students living
inside such boundaries may board the bus on the
established route, at established stops if space on the bus is
available. Such transportation shall be temporary and such
students may be excluded during the school year if the
space is required to transport eligible students. Priority for
this extra space shall be assigned in this order:

 1. Elementary students

 2. Middle School students
 3. High School students

4

"Courtesy" riders are expected to follow the same rules and
regulations which apply to regular eligible riders. A
"Courtesy" rider may be denied the privilege of riding the
bus after the “First Offense” as defined by the USD 470 Bus
Discipline Policy.

7. Each student must have a designated pick-up address and a

 designated drop-off address that is consistent daily. The
 pick-up and drop-off address may be different from each
 other, but each must remain constant. These addresses
 shall be declared during enrollment. A permanent change
 may be made in a student’s designated pick-up and drop-off
 address by contacting the transportation office at least
 three (3) days in advance of the change.

8. Shuttle buses within the city limits transporting students

 from closed attendance centers or transporting students
 living 2.5 miles or more from an attendance center shall
 pick up such eligible students only at designated locations.

USD 470 TRANSPORTATION RULES AND REGULATIONS

1. The driver, bus aide, and/or monitor are in full charge of

the bus and bus stop and the pupils. All have disciplinary
authority of pupils riding the bus. Pupils shall obey the

2. driver, bus aide and/or monitor cheerfully and promptly.

The bus driver and/or bus aide may assign seating.

3. Pupils shall obey and respect the requests of drivers, bus
aides, and bus stop monitors.

5

4. Pupils loading and unloading at in-city consolidated bus
stops will abide by the rules given to these pupils by the
bus stop monitor. No horseplay is allowed.

5. While waiting for the bus at the bus stop, students will

stand on the sidewalk or side of the road. Students will
stand at least 3’ away from the roadway. Parents must
follow monitor directions for parking when dropping off
or while waiting on students at in-city consolidated bus
stops.

6. Pre-K students must be accompanied to and from the bus

by an authorized adult. The authorized adult must be 14
years of age or older and be listed as an authorized release
person by parent/guardian in writing prior to a child
being released into their care.

7. When pupils are on the bus:

a. Animals, snakes, spiders, bugs, or any other type of animal
are not allowed on a bus.

b. Students will be allowed to read while riding on the bus at
the discretion of the driver.

c. Personal belongings must be kept in backpacks or bags.
d. Papers or other rubbish may not be thrown on the bus

floor. No one may damage or deface the bus in any way.
e. Students should avoid any unnecessary conversation with

the driver of the bus.
f. Do not throw anything out of the bus window.
g. Safety requires that students do not lean their heads out

of windows or extend their hands out of windows.
h. When the bus is in motion, students must not change seats

or try to get on or off the bus.
i. Students may not leave the bus without the driver’s

consent except at their assigned bus stop or at school.
j. Courtesy and respect must be shown to fellow passengers,

persons along the route, and bus personnel.
k. Profanity on the bus will not be tolerated.

6

l. No drugs, alcohol, tobacco or cereal malt beverages will be
permitted on the bus or at any loading or unloading areas
or bus stops.

m. No glass containers are allowed on the bus.
n. Riders will remain quiet when approaching a railroad

stop.
o. In case of a road emergency, riders are to remain in the

bus unless granted permission by the adult in charge of
students.

p. Parents and/or guardians should call the transportation
office if their child needs to ride a bus other than the one
to which they are normally assigned. Some buses may be
full and courtesy rides will not be permitted.

q. No eating or drinking while riding the bus.
r. No medicine of any type may be brought on the bus unless

required for a student with special health care needs. If
this is the case, appropriate paperwork must be filled out,
signed and provided to the school and Transportation
Department in advance.

s. No flowers, balloons, or anything that would cause a
distraction to the driver is allowed on the bus.

t. At the discretion of the driver, electronic equipment may

be used on the bus only when the student uses
headphones or ear pieces. Headphones and earpieces
should not be shared. Cell phones should be turned off
unless given permission to use by driver, bus aide, or
sponsor. Electronic equipment can be confiscated by the
driver and/or bus aide if a student refuses to follow
directions. A parent will be responsible for picking the
confiscated equipment up from the Transportation
Supervisor. Students refusing to turn equipment over to
the driver and/or bus aide will be given appropriate
disciplinary consequences.

7

8. After leaving the bus:
a. When crossing the road, go at least ten feet in front of the

bus. Stop. Check traffic. Watch for bus driver’s signal
before crossing the road. Never walk behind the bus!

b. Students living on the right side of the road should
immediately leave the bus and stay clear of traffic.

c. Students should wait to check for mail in mailboxes after
the bus leaves and traffic is clear.

d. Help look after the safety and comfort of small children.
e. The driver will not discharge riders at places other than

the regular assigned bus stop, except by proper
authorization from the parent or school official.

9. Extra-curricular trips:

a. The above rules and regulations apply to any trip under
school sponsorship.

b. Pupils shall respect the wishes of a competent chaperon
or activity sponsor, appointed by school officials.

8

PARENT RESPONSIBILITY

It is the responsibility of parents to make arrangements for
proper care to be available when a very young student (2nd
grade and under) is bused home after school. A responsible
person should be home to wave the bus driver on when the
student arrives.

Pre-K students must be accompanied to and from the bus by an
authorized adult. The authorized adult must be 14 years of age
or older and be listed as an authorized release person by
parent/guardian in writing prior to a child being released into
their care.

When it is not possible for a responsible person to be at home, the
Transportation Supervisor should be called (620.441.2084) to see
if other arrangements can be made. In some cases, and at the
Transportation Supervisor’s discretion, he/she may agree to other
appropriate arrangements if provided a written and signed letter
from the parent.

Upon taking a student home, if the driver determines that no
parent is present and no other arrangements have been made for
the care of a younger child, the following procedures will be
followed. Note: Administrators and supervisors may exercise
discretion in applying policy to Pre-K students in an age-appropriate
manner.

1. First Occurrence: The driver will notify the
Transportation Supervisor. The supervisor will make
efforts to contact the parent(s). The student will return to
the bus and ride through the remainder of the route. Once
all other students have been unloaded, the driver will take
the student to the school or to the Transportation
Department unless other arrangements have been made
between the supervisor and the parent(s). Efforts will again
be made to contact a parent.

9

In all of the above cases, the parent will be issued a warning
indicating a second such incident will result in the student
being removed from the bus for 5 days.

2. Second Occurrence: The same procedure will be followed
as in the first occurrence, but the student will be suspended
from riding the bus for 5 days. The parent will be informed
that the next such incident will result in the student being
removed from the bus for the remainder of the semester.

3. Third Occurrence: The same procedure will be followed
as in the first occurrence, but the student will be denied
school district transportation for the remainder of the
semester.

NOTE: If parents pick a younger child up at a designated bus
stop, it is important for them to be on-time and waiting at the
bus stop when the bus arrives. Consequences listed above
would apply.

 10

Bus Behavior Expectations

The following bus behavior expectations are presented here as
defined by the Kansas Department of Transportation and USD
470. Parents are expected to review these rules with their
child. As with any list of expectations, it is not possible to
anticipate every type of misbehavior that occurs on buses or at
bus stops. These expectations presented here are intended as
a guide for students, parents, teachers and administrators to
help ensure basic standards of conduct.

Be Prompt and Prepared

✓ Be on time for bus. Students should not arrive at bus
stops more than 10 minutes before bus departure time.

✓ Have all materials
✓ Wait for bus in proper places

Respect Authority

✓ Treat the bus driver with respect.
✓ Follow directions promptly.
✓ The bus driver is in charge.

Respect the Rights of Others

✓ Be polite.
✓ Keep hands and feet to yourself.
✓ Keep voice at an appropriate level.
✓ No negative comments, threats, harassment, or

inappropriate language.

11

Treat the Bus with Respect

✓ Eating and drinking on the bus are not allowed.
✓ Tampering with or vandalizing the bus is not allowed.

Damage to seat(s), or any other part of the bus will be
paid for by the offender(s). Any damage to the bus
should be reported at once to the driver.

✓ Animals and insects are not allowed.

Display a Concern for Safety

✓ Remain seated while the bus is moving.
✓ Keep all parts of your body inside the bus.
✓ Wait for the bus in a safe and orderly manner.
✓ Allow the driver to concentrate on driving.
✓ Students will not open or close doors except in an

emergency.
✓ Glass containers are not allowed.
✓ Keep aisles, doors and emergency exits clear.

Follow USD 470 Policy Concerning Illegal Substances and
Weapons

 12

BUS STOP RULES

1. The driver, bus aide, and/or monitor is in full charge of the bus

and bus stop and the pupils. All have disciplinary authority of

pupils riding the bus. Pupils shall obey the driver, bus aide

and/or monitor cheerfully and promptly. The bus driver and/or

bus aide may assign seating.

2. Pupils shall obey and respect the orders of drivers, bus aides,

and bus stop monitors.

3. Pupils loading and unloading at in-city consolidated bus stops

will abide by the rules given to these pupils by the bus stop

monitor in addition to the general rules for all bus stops,

including no rowdy behavior or “horse-play.”

4. While waiting for the bus at the bus stop, students should stand

on the sidewalk or side of the road. Students should stand at

least 3’ away from the roadway. Parents should follow monitor

directions for parking when dropping off or while waiting on

students at in-city consolidated bus stops.

5. Students must wait at their assigned bus stop at the scheduled

time, not across the street. Students should not arrive more than

ten minutes before scheduled pick-up time. Due to the

importance of staying on time schedules, the bus driver will not

wait on students. It is important to be on time.

6. If the bus has started moving to pull away from the stop, it will

not stop for you.

7. Students must stay away from any building at the bus stops.

8. No throwing rocks, snowballs, paper, etc.

13

9. Talk quietly – no loud talking or screaming. No profanity will

be allowed.

10. Keep hands and feet to yourself. No hitting, kicking, pushing,

horse-play, etc.

11. No electronic equipment is allowed except for those that have

headphones or ear pieces attached for only the individual to

hear. Electronic equipment can be confiscated by the bus stop

monitor if a student refuses to follow directions. A parent will

be responsible for picking the confiscated equipment up from

the transportation supervisor. Students refusing to turn

equipment over to the bus stop monitor will be given

appropriate disciplinary consequences.

12. Students can have food or drinks at the bus stop. Trash will be

thrown in trash cans, not thrown on the ground. No food or

drinks will be allowed on the bus.

13. Wait until bus comes to a complete stop and door opens before

leaving assigned waiting area to load.

14. After unloading, stay in the assigned waiting area until bus

pulls away and turns the corner. Students are expected to leave

the bus stop area at this time. Cross at marked cross walks

only. Do not cross in the middle of the street. Do not return to

bus stops until the last bus has unloaded and those students

have left the area.

15. Only one warning will be given. After that, a discipline slip

will be written.

14

BUS DISCIPLINE POLICY

Misconduct by students on any bus is unacceptable because the
safety of all bus riders is involved. Although it is expected that
bus drivers, bus aides and/or bus monitors will follow the
handbook as adopted by the Board of Education, school
officials may exercise discretion in applying policy to
individual cases. Continual abuse of bus rules and regulations by
bus riders will result in the following sequence of disciplinary
actions:

FIRST OFFENSE: When possible, bus driver, bus aide, and/or
monitor will hold a conference with the student. A warning will be
issued to the student. The student’s parent/guardian will be
notified by phone call when possible. If not possible, the Bus
Conduct Report will be mailed to the parent/guardian. The Bus
Conduct Report will be filed with the student’s principal,
parent/guardian, and Transportation Supervisor. “Courtesy”
riders may be denied further transportation privileges for the
remainder of the school year (See Item 6 of “Procedures for
Transportation of USD 470 Students).

SECOND OFFENSE: Student may be denied the privilege of riding
the bus for three (3) days by the bus driver, bus aide, and/or bus
monitor. A report will be filed as above. The disciplinary action
may be appealed by following the appeal procedure in the
following section.

 15

THIRD OFFENSE: Student may be denied the privilege of riding
the bus for five (5) days by the bus driver, bus aide, and/or bus

monitor with the approval of the Transportation Supervisor. A
report will be filed as above. The disciplinary action may be
appealed by following the appeal procedure in the following
section.

FOURTH OFFENSE: Student may be denied the privilege of riding
the bus for the remainder of the semester by the Transportation
Supervisor upon recommendation of the bus driver, bus aide,
and/or bus monitor. A report will be filed as above. The
disciplinary action may be appealed by following the appeal
procedure below.

The bus driver or Transportation Supervisor shall initiate
corrective action according to the severity of the offense and is not
bound by the sequence of disciplinary actions.

NOTE: "Bus Driver" as used in this policy shall include those
employees whose duty is supervision of students at bus stops
and on buses. These employees are referred to as "Bus Stop
Monitor", "Bus Aide", etc.

Steps toward disciplinary consequences generally start over
each semester.

16

APPEAL PROCEDURE

The student's parents/guardians may appeal a bus disciplinary

action by doing the following:

1. Request in writing that the Director of Business &

Operations review the disciplinary action taken by the bus
driver or Transportation Supervisor. The Director of
Business & Operations, within five (5) days, will give a
written answer to the individual who appealed the
disciplinary action. If the individual who filed the appeal
with the Director of Business & Operations regarding
disciplinary action taken by the Bus Driver or
Transportation Supervisor is not satisfied with the decision
of the Director of Business & Operations, then the
individual may proceed to Step 2.

2. File a written request with the Clerk of the Board of

Education requesting the Board of Education to review the
disciplinary action and the appeal decisions made by the
Director of Business & Operations. Within ten (10) days
following the next regular Board of Education meeting, a
written decision will be sent to the individual who filed the
appeal.

17

	TABLE OF CONTENTS
	USD 470 PROCEDURES FOR DETERMINING WHO QUALIFIES FOR TRANSP0RTATION
	USD 470 TRANSPORTATION RULES AND REGULATIONS
	PARENT RESPONSIBILITY
	BUS STOP RULES
	BUS DISCIPLINE POLICY
	APPEAL PROCEDURE

