

STUDENTS

Student Welfare

Providing for the proper supervision of students while in their charge is a duty of all district personnel equal to the responsibility for guiding students' learning.

Students are not to be taken off school grounds without notification to or permission from parents/guardians. Exceptions may be made in instances where student safety might be compromised by remaining on school grounds. Examples include transporting students for medical care or removing students from campus if the campus is threatened.

Each staff member shall be alert to any hazards that may exist in the facilities, program or schedule of their school and report them to the principal. All safety rules in the educational and activity programs of the school shall be strictly enforced. Any time volunteers or aides are working with students they shall be advised of their authority to insist upon students following established rules.

Adopted: September 8, 1993

Amended: January 27, 2016