SCHOOL BUS SAFETY

The key to safe busing is cooperation. Misbehaviour of a student jeopardizes the safety of all those who ride on the bus. As a result, students who fail to observe the bus rules may have their bus privileges withdrawn.

STUDENT’S RESPONSIBILITY (T.D.S.B. Procedure # 003)
· Be punctual in arriving at the bus pick-up point
· Behave in a courteous and responsible manner while waiting for, riding on and leaving a school bus
· Co-operate and abide by the bus riding rules
· Board and depart the buses in an orderly manner
· Remain seated while the bus is in motion
· Co-operate with those people responsible for his or her school transportation
· Walk a safe distance from the bus immediately upon leaving the vehicle
· Understand that bussing is a privilege which may be withdrawn by the principal if student behaviour is considered unacceptable and continues despite warnings

BUS RIDING RULES

1. Be at the pick-up point on time. Be ready to board the bus in an orderly line.

2. Board the bus in single file and sit down in your seat immediately.

3. Always remain seated while the bus is moving.

4. Never throw anything about in the bus or out of the windows.

5. Keep the aisle clear of all objects (books, bags, etc.)

6. Never shout, or cause any other unnecessary noise.

7. Keep the windows closed unless the driver or staff on duty have opened them part way.

8. Never put any part of your body through the window.

9. Obey the bus monitors.

10. Stay in assigned seats.

11. Do not damage the bus.

12. Do not throw paper or litter on the bus.

13. Depart the bus in single file.
14. Once you get off the bus, move a safe distance away.
CONSEQUENCES

When students receive a Student Conduct Report (Pink-Slip) from the bus driver, the vice-principal will notify the parents/guardians of the report. The privilege of riding the school bus will be removed as indicated:

	Number of Conduct Reports
	Number of Days Off the Bus

	2
	1 Day

	4
	3 Days

	6
	5 Days

