237

IMPROVING ATTENDANCE

IN

ELEMENTARY & SECONDARY

SCHOOLS
…A developing handbook to assist school staff with practical and creative strategies

Karen Saunders, Coordinator

Pupil Services and Attendance

Los Angeles Unified - Local District D
IMPROVING ATTENDANCE IN

ELEMENTARY & SECONDARY SCHOOLS
…An developing handbook to assist school staff with practical and creative strategies

Preface

The purpose of this publication is to help administrators improve student attendance. Each chapter provides specific information to assist your school staff in this effort. Our overall goal is to increase the current attendance rate by 1%. A secondary goal is to bring student attendance to 95% or higher in every school. If every school meets a 1-% improvement rate, LAUSD will gain an additional 25 million dollars. Approximately 78% of the district’s general fund revenue is financed through attendance and it is designated for employee salaries and health benefits. If we can increase the attendance rate, students are more likely to achieve academically, teachers can maintain or improve their salary and benefits, and the API scores are likely to improve – Everyone Wins!

Your compact disk includes eleven chapters on ways to improve attendance including goals, motivation and incentives, plans, techniques, interventions and strategies, and legal references. Periodically a new chapter will be emailed to you. This handbook replaces much of the material provided in the PSA monthly conference packet. Please call if you have a specific topic that you have not been able to research. We will continue to add chapters with the end result being an “everything you ever wanted to know” attendance improvement manual. I developed documents and compiled “best practices” from Pupil Services and Attendance Counselors, school staff, and principals to make attendance improvement an easier task for you and your staff. I know this information will make a difference in your school and help to raise the student attendance rate to 95% plus. Organize a committee, develop a list of community resources, start the attendance improvement campaign, and get the revenue flowing. You can do it!

Karen Saunders, District D Coordinator

Pupil Services and Attendance

ACKNOWLEDGEMENTS

This developing handbook could not have been developed without the help of the district and school Pupil Services and Attendance Counselors. They provided samples of attendance motivation and incentive programs. Recognition must also be given to the material provided by the school site principals and their staff. A special thanks to: District Counselor Roz Levine who is an exceptional writer/editor, Rosa Williams and Rick Simone for format and editorial help, and Jeff Williams for layout, navigation and transferring the handbook to compact disk. District B Counselors Nina Weisman and Maria Castro created Chapter IV, The Attendance Plan, a wonderful working document. Alicia Lindheim provided the Chapter on the Student Success Team. The Chapter on Attendance Letters is a compilation of Pupil Services and Attendance letters developed by the Coordinators, especially District F, Gale Jaffe. The attendance incentives, intervention, and referral strategy charts were modified from Victor Thompson, Child Welfare and Attendance Paramount Unified and District G PSA Coordinator Patricia Burt, District PSA Counselors Laura Ewing and Nicole Goodman provided several articles.

Contributing Schools

Marvin Elementary

Shenandoah Elementary

Westport Heights

Webster Middle School

Westside Leadership

Contributing PSA Counselors

Maureen Hanks

Michael Hudson

Judith Hunt

Susan Katcher Greene

Shirl Kelemer

Jay Kirby

JoAnna Klein

Robin Lerner

Roz Levine

Maria Lopez

Jennifer Matsumura

Akon Otoyo

Garyn Valdemar

Dana Weinstein

	General Fund Expenditure Budget by Category

Regular Program

 (Amounts in millions and percent of Total)

[image: image3.wmf][image: image4.wmf]
[image: image5.png]

[image: image6..pict][image: image7..pict][image: image8..pict]

[image: image9.png]

[image: image10.jpg]

[image: image11..pict][image: image12..pict][image: image13..pict][image: image14..pict][image: image15..pict]

IMPROVING ATTENDANCE IN

ELEMENTARY & SECONDARY SCHOOLS
…A developing handbook to assist school staff with practical and creative strategies
SUMMARY OF CONTENTS

CHAPTER I - PUPIL SERVICES & ATTENDANCE

· PSA Mission Statement
2
· Promoting Achievement
3
· Goals and Practice
4
· PSA History LAUSD
5
· Think PSA
9
· PSA Purchase Chart
10
CHAPTER II - ATTENDANCE IMPROVEMENT GOAL

· District Improvement Goals 2003-2004
12
· Attendance Improvement Questions
14
· The Attendance Improvement Meeting
15
· The Attendance Improvement Materials
16
· Principals’ Conference Packet August 21
17
· Principals’ Conference Packet September 10
18
· Principals’ Conference Packet October 8
19
· Principals’ Conference Packet November 12
20
· Principals’ Conference Packet December 10
21
· Truancy Sweep November 12
22
· Truancy Sweep December 10
26
· Principals’ Conference Packet January 16
30
· Principals’ Conference January Newsletter
31
· Attendance Improvement Workshops
32
· Attendance Workshop FAX
33
· Attendance Improvement Program
34
· Attendance Workshop Evaluation Elementary am
37
· Attendance Workshop Evaluation Elementary pm
38
· Attendance Workshop Evaluation Secondary
39
CHAPTER III – MOTIVATION & INCENTIVES

· Attendance Is Everyone’s Business
42
· Banner – “Attendance Is Everyone’s Business”
.pdf file
· Incentive Program Strategies
43
· An Attendance Incentive Program That Works
44
· Implementation of Attendance Motivation Programs
45
CHAPTER III continued…

· Multi-Level Attendance Incentive Programs
47
· Is There Magic In Your Attendance Program
51
· Special Education Attendance Programs
52
· Beethoven Elementary School
54
· Elementary Grade Competition
55
· Reviewing Your School Attendance Incentive Plan
56
· Elementary Attendance Motivation Program
57
· Middle School Incentive Program
58
· Bingo Perfect Attendance Explanation
59
· Bingo Perfect Attendance Game
60
· Certificate – Classroom Monthly Attendance
61
· Certificate – Group Perfect Attendance
62
· Certificate – Individual Improved Attendance
63
· Certificate – Perfect Attendance
64
· Classroom Attendance Motivation Program
65
· In-Class Attendance Motivation Ideas
66
· Attendance Assembly Letter (Spanish)
67
· Attendance Assembly Letter
68
· School Attendance Improvement Letter (Spanish)
69
· School Attendance Improvement Letter
70
· Resources
71
· Supply Directory
72
· Vendor Contacts
73
· Business Support Letter
74
CHAPTER IV - ATTENDANCE PLAN

· Elementary Attendance Plan
76
· Secondary Attendance Plan
90
CHAPTER V - ATTENDANCE ACCOUNTING
· Elementary Attendance Card & Register Check List
105
· Secondary Rollbook & Computer Roster Check List
106
· Elementary Teacher Attendance Procedures
107
· Secondary Teacher Attendance Procedures
110
· Daily Elementary Attendance Procedures
115
· High School Director’s Attendance Accounting Suggestions
116
· Principal Audit Concerns
117
· Audit Documents
119
· Truancy Audit
120
· Truancy Laws
122
CHAPTER VI

Attendance letters
· Parents’ Opening Letter
124
· Parents’ Opening Letter (Spanish)
126
CHAPTER VI continued…
· School Attendance Improvement Letter
128
· School Attendance Improvement Letter (Spanish)
129
· Attendance & Tardy Letter
130
· Attendance & Tardy Letter (Spanish)
131
· Tardy Letter 2
132
· Tardy Letter 2 (Spanish)
133
· Truancy Letter
134
· Truancy Letter (Spanish)
135
· Habitual Truancy Letter
136
· Habitual Truancy Letter (Spanish)
137
· Emergency Card Letter
138
· Emergency Card Letter (Spanish
139
· Moved Out of Area Letter
140
· Moved Out of Area Letter (Spanish)
141
· Address Verification Letter
142
· Address Verification Letter 2
143
· Address Verification Letter 2 (Spanish)
144
CHAPTER VII

· Student Success Teams
146
CHAPTER VIII

Intervention and Strategies
· Intervention Program Strategies
159
· Seven Steps To Attendance Improvement
160
· Reviewing Your School Attendance Incentive Plan
161
· Attendance Improvement Ideas
162
· Counseling Interventions for Youth Assistance
164
· Group Counseling - Program & Forms
165
· Referral Strategies
171
· Spotlight Article - Venice High Intervention Strategy
172
· Keep Your Child In School Every Day
173
· Keep Your Child In School Every Da (Spanish)
174
· Parent Techniques for Student Attendance
175
· Parent Techniques for Student Attendance (Spanish)
176
· Discipline At Home Equals Behavior At School
177
· Discipline At Home Equals Behavior At School (Spanish)
178
· Spectrum of Youth Resources
179
· Guidelines for Schools - Pre-SARB Screening
180
· PSA Referral Form
182
· Alternative Placement – Using Community Day School
186
· Elementary No Show Procedures
188
· Secondary No Show Procedures
189
CHAPTER IX

Legal References
· Education Code Excerpts for Parents
192
CHAPTER IX continued…

· Education Code Excerpts for Parents (Spanish)
193
· More Education Code Excerpts
194
· Los Angeles Loitering Ordinance
201
· Youth Curfew Law
202
· Youth Curfew Law (Spanish)
203
· PSA Greene Santa Monica Court Program
204
· Pacific Division Project
205
· District D SARB
206
· Attendance Bulletins & Memorandums
207
· PSA Legal Involvement
209
· Useful Web Links
213
CHAPTER X

Address Verification
· Enrollment & Attendance Residence Verification Memo
216
· LACOE Address Verification Article
219
· Proof of Residency Suggestions
221
· Sample Letter 1
222
· Sample Letter 2
223
· Residency for Santa Monica
224
CHAPTER XI

Enrollment and Custody

· Frequently Asked Enrollment Questions
226
· Enrollment Families in Transition
228
CHAPTER I

PUPIL SERVICES AND ATTENDANCE
LOS ANGELES UNIFIED SCHOOLS

Local District D

MISSION STATEMENTS

Pupil Services and Attendance Counselors:

· Believe in the importance of the child, and work toward fostering each child’s self-esteem.

· Are Child Welfare and Attendance advocates who support learning and promote the well being of all students.

· Collaborate with schools, communities and families.

· Overcome obstacles, which impede student attendance and achievement.

· Focus their efforts on reducing the dropout rate.

· Develop plans and strategies to maximize attendance and prevent students from dropping out of school.

· Guide students toward a successful educational experience.

· Reduce school failure.

· Empower students and motivate them to stay in school by providing support services and resources.

Pupil Services and Attendance Counselors

· Increase Attendance

· Promote Academic Achievement

· Reduce the Student Dropout Rate
LOS ANGELES UNIFIED SCHOOLS

Local District D

Pupil Services and Attendance

2003 - 2004

Promoting Achievement through Excellent Attendance and Academic Success!

Pupil Services and Attendance Counselors are working hard to assist school staff, students and their families to increase achievement scores through improved school attendance. As we all know, attendance is a symptom or mask for many different problems that keep an individual from attending school and achieving each day. Problems can range from home situations, lack of income, food, clothing and shelter needs, to situational problems such as learning disabilities, abuse, and family conflict. PSA Counselors make home visitations and investigate each student’s situation to determine the barriers and assist in the resolution of the problem. Local District D Pupil Services and Attendance services 57,048 K-12 students at 92 locations and at 76 schools. I would like to thank the schools that have invested in a Pupil Services and Attendance Counselor. These Counselors are dedicated to making a difference in the lives of the children and in their academic achievement!

SCHOOL SITE PSA COUNSELORS

	Bancroft MS – Jennifer Matsumura
	Shenandoah EL – Susan K. Greene

	Coeur D’Alene EL – Garyn Valdemar
	Stoner Avenue EL – Garyn Valdemar

	Fairfax HS – Maria Lopez
	University HS – Jay Kirby

	Hamilton HS – Garyn Valdemar
	Venice HS – Joanna Klein

	Marina Del Rey MS – Jenny Matsumura
	Webster MS – Maria Lopez

	Mark Twain MS – Michael Hudson
	Westchester HS – Jay Kirby

	Mar Vista EL – Jennifer Matsumura
	Westport Heights – Jennifer Matsumura

	McBride SE – Carol Marsch
	Westside Leadership – Joanna Klein

	Palms EL – Michael Hudson
	West Hollywood – Elizabeth Holmes

	Saturn EL — Maria Lopez
	

PSA – EARLY BEHAVIOR INTERVENTION COUNSELORS

Marvin Avenue EL EBIC – Michael Morrow

Stoner Avenue EL EBIC – Sherri Jaye

Venice HS EBIC – JoAnna Klein

West Hollywood EL EBIC – Sherri Jaye
DISTRICT SERVICES

Judith Hunt
Fairfax, Palisades, University Complex

Roz Levine
Hamilton, Venice, Westchester Complex

Akon Otoyo
School Attendance Review Board No. 7

Susan Katcher Greene
LAPD Pacific Division, Santa Monica Traffic

Jay Kirby & Sue Greene
Special Education

Karen Saunders,
Coordinator Districts D Schools
(310) 253-7100

Pupil Services and Attendance

Local District D

“Promoting Achievement through Excellent Attendance and Academic Success”

GOALS
· Improve School Attendance by 1-%

· Increase Attendance to 95%

· Resolve Attendance Issues

· Promote Academic Achievement
LEVEL OF PRACTICE

· Enrollment, Retention, Promotion, Exclusion, Exclusion

· Attendance Accounting

· Attendance Motivation & Incentive Programs

· Address Verification

· Educational Options K-12

· SARB Process & Documentation

· Integration, CAP, PWT

· Custody & Guardianship

· New CWA Laws

· Suspension & Expulsion

· Case Management Skills

· Court Procedures, 300/600’s, Children’s Court vs. Juvenile Court

· Homeless, Group Home, Foster Care, Runaways

· Community Resources

· Independent Study, Theatrical Permits, City of Angles, Regulations

· Norming, No-show Investigation

· Athletic Investigations

· Drop out Report

· Collaboration In/Out of District - Nursing, Psychological Services, Probation, DCFS, Law Enforcement, etc.

· CalWorks/Attendance Component

· Time Management – Prioritizing, Knowing When to File with DA

· Student Success Teams (SST)/Student Attendance Review Teams (SART)

· Crisis Teams/Threat Assessment

· Confidentiality, Privacy Issues

· Case Consultation
CHILD WELFARE AND ATTENDANCE HISTORICAL PERSPECTIVE

LOS ANGELES UNIFIED SCHOOL DISTRICT
Milton Dooley, Los Angeles County Office of Education

According to an article by Milton Dooley 1980’s, The Way It Was, the State of California passed the first legislation regulating child labor in 1903. Attendant with that legislation was a series of related acts including a compulsory school attendance law. This early compulsory attendance law required children eight to fourteen “to attend school at least five months, of which 18 weeks must be consecutive.” Although school attendance laws existed prior to this, none were enforceable. This law included a requirement that every school district governing board appoint a supervisor of attendance, among whose duties would be the issuance of work permits and the enforcement of compulsory education.

Early Truants

This legislation reflected community complaints as summarized in the following quotes from the Los Angeles City Board of Education Annual Report of 1896-97: (1) “There are many parents some of whom are widows, who are unable to control their children and require their attendance at school;” and (2) “Society shall see to it that the child, who cannot choose the family in which he shall be born, shall have given him the best possible heritage…namely, an education…” A subsequent report in 1898-99 stated: “Truant hordes run the streets, blissfully free and blissfully ignorant.” A figure of 6,549 school age children not attending school was reported. The public was urged to save these children from “reformatories, hospitals, asylums, and penitentiaries.”

Hookey Cops

Early attendance supervisors were indeed “hookey cops. Often issued badges and guns, they frequently worked with police companions. The term “officer” was used in lieu of “supervisor.” Not unlike those depicted in the early Our Gang comedies, some of these first truant officers prowled the streets riding horses, motorcycles, or driving busses to pick up truants.

By 1913 the Los Angeles Federation of Parents and Teachers was fairly well organized. It was largely through its activities that laws related to school attendance and behavior was passed. The Juvenile Court Act, a curfew ordinance, moving picture censorship, minimum wage laws, anti-prize fight bill and fire arms prohibition, followed in succession.

Credential Requirements

In 1919 the Child Welfare Association was formalized by attendance officers in Los Angeles. By the mid thirties, a statewide organization was established. Professionalism and an acknowledgement that truancy was often symptomatic of other personal or social problems was further enhanced with the 1943 California Education Code requirement for attendance supervisors to possess a credential. This credential authorized the holder to “administer or supervise activities connected with the enforcement of the laws relating to compulsory education,

coordination of child welfare activities involving the school and the home, and school adjustments of the socially maladjusted pupils.”

As a natural response to the credential intent the profession attracted social workers and administrators, among others. By the early ‘50’s school social workers, school psychologists, and counselors established their own state wide professional groups, thus leaving the field of child welfare as we view it today, vested with the California Association of Supervisors of Child Welfare and Attendance (CASCWA).

Future Role of CASCWA

Though the badges are gone and the horses replaced, the rose of child welfare and attendance continues to be most important and vital as we move forward to address many of the same concerns that surfaced in 1896. Historic ties to a view of the school as part of the greater community, broad educational backgrounds, and a variety of job assignments combine to place the child welfare and attendance supervisor in an ideal position as a leader in the current educational restructuring movement.

PERSPECTIVE ON ATTENDANCE COUNSELORS

Karen Saunders, Pupil Services and Attendance Coordinator
Over the years the name has changed from Supervisor of Welfare and Attendance, Director of Pupil Services and Attendance, Director of Student Attendance and Adjustment Services, and Pupil Services Director. Historical charts have shown a reporting line to a larger division called Counseling and Guidance, Health and Human Services, and Support Services. The Los Angeles Unified School District has had changes in their child advocate name but they have always supported a branch of counselors who enforce the compulsory education laws and assist parents, students, and school staff with barriers to learning. Numerous barriers affect student attendance and achievement:

· poverty and the lack of essential needs of food

· clothing and shelter

· parenting skills

· substance abuse

· medical, vision and dental needs

· low self esteem

· teen pregnancy

· academic ability

· physical disabilities

· emotional, and psychological factors

Today Pupil Services and Attendance Coordinators and Counselors work with students and parents to overcome these barriers to attendance and academic achievement. Counselors have formed an association to assist with issues of reduction in force, policy and procedure and to provide legal assistance if necessary.

Los Angeles Unified School District is the second largest district in the nation and has the highest poverty rate in California. When attendance supervisors started in Los Angeles the school population was approximately 7,000. The current school population is closer to 800,000. Students today come from many ethnic backgrounds, speak many languages and represent many races and religious beliefs. To meet the demands of this diverse population Pupil Services (CWA) developed specialized areas of support for students and their families. Issues of enrollment, exclusion, exemption and expulsion remain fundamental services and mirror social trends and legislative influence. However, Pupil Services and Attendance continues to improve services in numerous specialized areas. These include dependency, delinquency and traffic courts, Pregnant and Parenting Teens, students returning form Correctional Facilities, Students on Probation, Expelled student placement, Home Schooling, Religious Release, Foreign Student Admissions, Students bussed from overcrowded schools, Homeless Students, etc.

California law requires the board of education of the school district to appoint a supervisor of attendance (EC 48240) to supervise the attendance of pupils in the district. Although the law requires this position, there is not a guarantee that services are valued. When the district experiences a financial deficit, attendance

coordinators and counselors are targeted for reduction and/or elimination. Approximately every ten years this support service loses counselors because of fiscal constraints on the district. Permanent and probationary counselors with outstanding qualifications and talent lose their jobs.

Funding for Pupil Services and Attendance has been provided through the district general fund and through legislative mandates, MediCal, LEA grants and matching funds. Currently some services are central and general funded, but the majority of funding stems from school categorical funds, especially Title I. Services have been decentralized with schools purchasing attendance counselors through categorical funds or any funding source available. This method of funding pits support services personnel against each other. A school must choose to purchase an attendance counselor, nurse, or psychiatric social worker through the same limited categorical funds. Some schools receive more funding while others receive less. Population, bussing and poverty are factors that determine the school budget.

In order to keep Pupil Services and Attendance alive and growing, a director with

strong leadership qualities and skill at fostering collaborative partnerships is essential. Coordinators and counselors who work together as strong child advocates are

Los Angeles Unified School District

Directors of Pupil Services and Attendance
50’s

Roy Wagner, Supervisor of Child Welfare and Attendance

CWA

District Organization: 4 Areas

Central Services & Payroll

60’s

Cecil Nunn, Supervisor of Child Welfare and Attendance

CWA

District Organization: 4 Areas

Central Services & Payroll

CWA

Dr. Rosalio Munoz, Supervisor of Child Welfare and Attendance

District Organization: 4 Areas

Central Services & Payroll

70’s-80’s
Merle Tracy, Director of Pupil Services and Attendance

PSA

District Organization: 4 Regions

Central Services & Payroll

80’s

Ronald Prescott, Director Student Attendance and Adjustment Services

SAAS

District Organizations: 7 Regions with Elementary and Secondary Divisions

Central Services & Payroll

80’s

Donald Bolton, Director Student Attendance and Adjustment Services

SAAS

District Organizations: 7 Regions with Elementary and Secondary Divisions

Central Services & Payroll

90’s

Dr. Francis Nakano, Director Pupil Services and Attendance

PSA
District Organization: 7 Regions Elementary, Middle, Secondary Divisions

Organization Change: 26 Clusters with Superintendents

Central Services & Payroll

98 - 00’s
Hector Madrigal, Director Pupil Services

PSA

District Organization: 11 Districts

Centralized Services & Central Payroll limited

Payroll for Counselors at School Sites

Payroll changed 03-04 to District Office for Counselors & Coordinators

Check your Categorical Funds

Share Resources with Neighboring Schools

Other Creative Methods To Purchase PSA Service:

· One PSA purchased through multiple categorical funds

· Two neighboring schools purchase one PSA between them

· A school family (ES, MS, HS) purchases one PSA among them

· A PSA purchased for students being bussed to your school

· Two HS share, two MS share or MS and HS share

· Five schools purchase one day each for one PSA Counselor
PSA gives you more “bang for your buck” with:

· Attendance support

· Community agency referrals

· Individual/Group counseling

· Parenting techniques/classes for student success

· Resolution of Parent/School conflicts
FAX me your budget showing the funding source and PSA purchase time.

Karen Saunders, Pupil Services and Attendance Coordinator

Local Districts D (310) 253-7832 FAX (310) 842-8309

PUPIL SERVICES AND ATTENDANCE

School Categorical Funding Choices

	STANDARD CATEGORICAL CHOICES
	
	 OTHER CATEGORICAL CHOICES

	Title
	Fund
	Approp.
	
	Title
	Fund
	Approp.

	Title I
	 V
	 S046
	
	High Priority Sch. Grant
	3
	 S088

	State Title I
	 V
	 S539
	
	Categorical Block Grant
	1
	 3724

	Bilingual Education
	 V
	 S536
	
	School Site Grant
	1
	 2835

	School Improvement
	 V
	 S671
	
	School Determined Needs
	1
	 3986

	Year Round
	 1
	 3658
	
	API
	1
	 4157

	Integration Ten Schools
	 3
	 0182
	
	Rodriguez Consent Decree
	1
	 2845

	Prog Impv. Choice Grant
	 V
	 S056
	
	School Site EMP Perf. Bonus
	1
	 7674

	School Block Grant
	 1
	 2838
	
	Donations Account
	1
	 3938

	IIUSP
	 V
	S648/S046

 S670
	
	School Safety Violence Prevention
	3
	 1163

	SB 65 Dropout Prevention
	 V
	 S687
	
	Early Behavior Intervention
	 1
	 0378

	PSA Counselors can start school assignments when the Fiscal Specialist approves the budget worksheet.

	OTHER FUNDED PSA COUNSELOR SERVICES TO YOUR SCHOOL

	· AB 1113 Extended Learning Academy

· Camp Returnee Counselors

· Children’s Court Liaison

· Juvenile Court Liaisons

· Traffic Court Liaison

· District Counselors

· Discipline Proceedings Counselors

· Early Behavior Intervention Counselors

· Foreign Students Admission

	
	· Group Home

· Homeless Program

· Integration/CAP/PWT Counselors

· Intervention 922 At Risk Counselors

· Permits and Student Transfers

· School Attendance Review Board

· Special Education Counselors

· Teen Parent Advocacy Program

· Ten Schools Counselors

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	COUNSELOR PURCHASE WITH BENEFITS

2003-2004

	BASIS
	5 DAYS

1.00
	4 DAYS

0.80
	3 DAYS

0.60
	2 DAYS

0.40
	1 DAY

0.20
	½ DAY

0.10

	A
	103,710
	82,968
	62,226
	41,484
	20,742
	10,371

	B
	 89,247
	71,398
	53,548
	35,699
	17,849
	 8,925

	C
	 82,942
	66,354
	49,765
	33,177
	16,588
	 8,294

The above cost is based on a full year of purchase. Divide by half for purchase at the second semester.

This chart reflects the annual counselor salary plus employee benefits.

CHAPTER II

ATTENDANCE IMPROVEMENT GOAL

DISTRICT D SCHOOL IMPROVEMENT GOALS

TARGET SCHOOLS 2003-2004

This year District D and Pupil Services and Attendance is focusing on improving attendance in the elementary, middle and senior high schools who have not meet the goal of a 95% attendance rate. Our overall goal is to improve all school attendance by 1-% this year, but a special effort is being made to assist schools who did not have 95% student attendance in the 2003-2004 year. These school principals and designated assistant principals will meet individually with the Pupil Services and Attendance Coordinator and District Counselor. School Attendance motivation and incentive programs will be reviewed and strategies discussed. Attendance improvement materials are provided each month at the principal’s conference and during the meeting with the targeted schools. A compact disk entitled Improving Attendance in Elementary and Secondary Schools…A developing handbook to assist school staff with practical and creative strategies is being provided to each principal. A Best Practices Seminar will also be held during the year to share programs and ideas that improve school attendance. We hope these intensive efforts will assist us in our move toward the goal!

SCHOOLS UNDER 95% ATTENDANCE IN 2002-2003
ELEMENTARY SCHOOLS

PSA COUNSELOR

PURCHASE

03-04

 03-04

Crescent Heights

92.29

98th Street

92.31

Saturn

93.57

Maria Lopez

1/2
Day

Marvin

93.58

Walgrove

93.59

Richland

93.78

Shenandoah

93.79
Sue Greene

2
Days

Topanga

93.97

Carthay Center

94.09

Short

94.21

Westport Heights

94.24
Jennifer Matsumura

2
Days

Loyola Village Magnet
94.26

Coeur D’Alene

94.43

Garyn Valdemar

1/2
Day

Broadway

94.45

Westminster

94.56

Vine Street

94.74

Palms

94.84
Michael Hudson

1/2
Day

Rosewood

94.88

MIDDLE SCHOOLS

Mark Twain

91.31

Michael Hudson

1 ½
Days

Webster

91.75

Maria Lopez

2
Days

Bancroft

92.47

Jennifer Matsumura

1
Day

Marina Del Rey

92.49

Jennifer Matsumura

1
Day

Wright

92.72

Marina Del Rey Magnet
93.07

Emerson

93.29

Revere

93.36

Revere Magnet

93.37

Palms

94.50

HIGH SCHOOLS

Westchester

85.97

Jay Kirby

3
Days

University

87.76

Jay Kirby

1
Day

Hamilton

88.25

Gary Valdemar

3
Days

Venice

88.39

JoAnna Klein

4
Days

Indian Springs

88.72

Hamilton Music

88.73

Fairfax

89.72

Maria Lopez

2 ½
Days

Hamilton Humanity Mag
91.81

Palisades Charter

92.41

Westchester Magnet
92.48

Whitman

92.73

Palisades M/S Mg

92.75

Venice Foreign Lang Mag
93.57

Fairfax Visual Arts

93.81

Westside Leadership
94.23

JoAnna Klein

1
Day

LACES Magnet

94.40

PUPIL SERVICES AND ATTENDANCE

Attendance Improvement

TARGET SCHOOLS 2003-2004

In order to improve student attendance in schools, every employee must be involved and committed to the task. Administrators, counselors, teachers, support personnel, students, parents and the community must work cooperatively in order to accomplish an increase in attendance.

START AT THE BEGINNING:

1. Establish a faculty committee to review attendance policies and procedures.

2. Review the school profile, pupil attendance statistics and school climate.

3. Identify “at risk” students through the computer, identifying students with two or more fails and fifteen or more absences. Feeder schools should provide an identical list for incoming 9th graders.

4. Utilize educational alternatives for identified students, such as continuation, independent study, ROP and ROC programs, Proficiency, GED, concurrent enrollment, school-within-a-school, skills center, AEWC, adult school.

5. Develop an attendance motivation program in cooperation with the adopt-a-school partner and other local support groups.

6. Develop support programs which match the needs of the student body: twelve step programs or substance abuse, peer counseling, tutoring, mental health counseling, infant daycare.

7. Establish an opportunity room and or temporary placement for testing, counseling, and program selection.

8. Commit to and participate in an adopt-a-student program.

9. Meet with teachers or organize workshops on the importance of developing more stimulating instructional practices.

10. Establish an in house suspension program

11. Develop a student study team committee to review difficult attendance cases and make community and SARB referrals.

12. Purchase the services of a Pupil Services and Attendance Counselor to focus on specific duties and local school priorities.

DETERMINE:

1. What factors are contributing or causing the low student attendance and achievement:

2. What actions have been tried to improve student attendance?

3. What were the results?

REVIEW

1. Duties and Practices

2 Absent Student Procedures

· Letters

· Telephone contact

· Conferences

· Alternatives offered

PUPIL SERVICES & ATTENDANCE

Promoting Achievement through Excellent Attendance and Academic Success!

THE ATTENDANCE IMPROVEMENT MEETING

Schools Under 95% Attendance (02-03)

Set A Goal For 1% Attendance Improvement!

	Thank you for discussing your attendance improvement programs with Pupil Services and Attendance. Our objective is to assist you to meet the 1% attendance improvement goal of the Superintendent.

“A 1% increase in student and staff attendance increases district revenue by $25M.

Please share this fact with students, parents and staff. Our goal is to increase attendance for students, teachers, administrators, and all school staff by at least 1% in every District D school and office”.
During our discussion, Pupil Services and Attendance will provide you with ideas and materials to help you and your staff meet the goal. We will focus on the following questions and concerns:

· What will help your school achieve the District D goal of a 1-% improvement?

· What barriers are impeding your efforts?

· How does your School Attendance Plan maximize in-seat attendance and minimize chronic absences and tardies?

· Who reviews the cards daily and reconciles them with the register?

· Is there a match between the attendance documentation on the Rollbook, Computer Roster, and the AT-10?

· What are your procedures for contacting the parents of absent students?

· Are you sending letters and conferencing with parents of chronically tardy and absent students?

· Are students referred to the Student Success Team and School Attendance Review Board?

· What Attendance Motivation/Incentive Program are you currently implementing?

Pupil Services and Attendance will review these questions with you and offer suggestions and materials to assist you and your staff in improving attendance. We look forward to working together with you!

	

Elementary and Secondary School’s Under 95% Attendance

This packet contains information to assist you to meet Superintendent Ronni Ephraim’s goal of a 1-% attendance improvement at each school. A 1-% attendance increase could generate 25 million dollars. Our hope is that these materials will help you resolve many of the complex issues facing school staff, students and parents. If you need assistance with the following issues: Truancy, Address Verification, Chronic Absences, Serious Tardy Problems, Resources for Families, Student/Parent Counseling and Attendance Motivation Programs, Pupil Services and Attendance is here to help you.

Please use the referral form or contact us at the District D office. The PSA Team, Roz Levine and Judith Hunt are available to work with you towards resolving many of the problems that may be keeping your students from achieving their maximum potential. We are also available to make attendance presentations at your school site

Karen Saunders, PSA Coordinator

Attendance Improvement Meeting Materials

· Attendance Banner (tape, laminate & hang in the main office and classrooms)
· “Student Attendance Is Everybody’s Business”(Chapter 2)
“Major Causes of Student Absenteeism”

· Certificate of Perfect Attendance (Chapter 3)
· Newspaper Articles

“Taking Truants and Parents To Task” LA Times Fall 2002

“21 Parents Arrested in Anti-Truancy Sweep” LA Times 8/02/03

· Opening School Year – Attendance Letter to Parents (Chapter 6)

· California Compulsory Attendance Laws (Chapter 9)
· Pupil Services and Attendance Counselor Sample Letters,

English and Spanish (Chapter 6)
· Pupil Services and Attendance Referral Form (Chapter 3)

· Student Success Team (Chapter 7)
· Elementary & Secondary Attendance Bulletin Z-54 & Z-55 (Admin. Notebook)

· To be Stamped and Written on All Outgoing Mail to Parents:
When sending mail to parents PSA suggests that all letters are stamped or printed in the bottom left corner with the following statement:

ADDRESS CORRECTION REQUESTED

RETURN TO SENDER
DO NOT FORWARD

This packet contains enrollment and attendance information. We hope this material will help you resolve many of the complex issues facing school staff, students and parents. If you need assistance with the following issues: Truancy, Address Verification, Chronic Absences, Serious Tardy Problems, Resources for Families, Student/Parent Counseling and Attendance Motivation Programs, Pupil Services and Attendance is here to help you.

Please use the referral form or contact us at the District D office. The PSA Team, Roz Levine, Judi Hunt, and Susan Katcher Greene, is available to work with you towards resolving many of the problems that may be keeping your students from achieving their maximum potential. We are also available to make attendance presentations at your school site.

Karen Saunders, PSA Coordinator

PRINCIPALS’ INSTITUTE – AUGUST 21 & 22

PACKET CONTENTS

· Month 9 & 10 Attendance Charts
· Month 9 & 10 District Attendance Statistics

· California Compulsory Attendance Laws

· Attendance Accounting For Teachers

Bulletin Z-54 Elementary Attendance Accounting (Summarized)

Bulletin Z-55 Secondary Attendance Accounting (Summarized)

Rollbook/Attendance Card Check Sheet Review

Sample Attendance Card/Rollbook

· Enrollment/Attendance Letter For Parent

When sending mail to parents PSA suggests that all letters are stamped or printed in the bottom left corner with the following statement:

ADDRESS CORRECTION REQUESTED

RETURN TO SENDER

DO NOT FORWARD
This packet contains enrollment and attendance information. We hope this material will help you resolve many of the complex issues facing school staff, students and parents. If you need assistance with the following issues: Truancy, Address Verification, Chronic Absences, Serious Tardy Problems, Resources for Families, Student/Parent Counseling and Attendance Motivation Programs, Pupil Services and Attendance is here to help you.

Please use the referral form or contact us at the District D office. The PSA Team, Roz Levine, Judi Hunt, Akon Otoyo and Susan Katcher Greene, is available to work with you towards resolving many of the problems that may be keeping your students from achieving their maximum potential. We are also available to make attendance presentations at your school site.

Karen Saunders, PSA Coordinator

PRINCIPALS’ CONFERENCE – SEPTEMBER 10

PACKET CONTENTS

· Attendance Awards 2002-2003
95% In-Seat Attendance

Highest In-Seat Attendance

Most Improved Attendance

· Attendance Motivation

· Attendance Is Everyone’s Business Banner

· School Resource and SARB Dates

Call Akon Otoyo to schedule a case for Resource/SARB

 (310) 253-7821

When sending mail to parents PSA suggests that all letters are stamped or printed in the bottom left corner with the following statement:

ADDRESS CORRECTION REQUESTED

RETURN TO SENDER

DO NOT FORWARD
To the Principal:

This packet contains information to improve student attendance. We hope this material will help you resolve many of the complex issues facing school staff, students and parents. Enclosed are attendance motivation principles, incentive programs, intervention, and referral strategies. These ideas will assist your school to meet the 1-% in-seat attendance improvement goal of Superintendent Ronni Ephraim.

We are most appreciative to the PSA Counselors and school staff members who have shared their successful ideas with us. The PSA Team, Roz Levine and Judith Hunt are available to work with you towards resolving many of the problems that may be keeping your students from achieving their maximum potential. We are also available to make attendance presentations at your school site.

 Karen Saunders, PSA Coordinator

PRINCIPALS’ CONFERENCE – OCTOBER 8

PACKET CONTENTS – ATTENDANCE MOTIVATION (Chapter 3)

· Implementation of Attendance Motivation Programs
· In-Class Attendance Motivation Ideas
· Incentive Program Strategies

· Elementary Attendance Competition Guidelines
· Elementary Attendance Motivation Program
· Middle School Incentive Program
· Referral Strategies (Chapter 8)

· Intervention Program Strategies (Chapter 8)
· School Attendance Improvement Letter – English/Spanish (Chapter 6)
· Resources

· To be stamped/written on all outgoing mail to parents:

When sending mail to parents PSA suggests that all letters are stamped or printed in the bottom left corner with the following statement:

ADDRESS CORRECTION REQUESTED

RETURN TO SENDER

DO NOT FORWARD
To the Principal:

This packet contains information to improve student attendance. We hope this material will help you resolve many of the complex issues facing school staff, students and parents. Enclosed are attendance motivation principles, incentive programs, intervention, and referral strategies. These ideas will assist your school to meet the 1-% in-seat attendance improvement goal of Superintendent Ronni Ephraim.

We are most appreciative to the PSA Counselors and school staff members who have shared their successful ideas with us. The PSA Team, Roz Levine and Judith Hunt are available to work with you towards resolving many of the problems that may be keeping your students from achieving their maximum potential. We are also available to make attendance presentations at your school site.

 Karen Saunders, PSA Coordinator

PRINCIPALS’ CONFERENCE – NOVEMBER 12, 2003

PACKET CONTENTS – ATTENDANCE MOTIVATION
· Improving Attendance in Elementary and Secondary Schools
(Chapter 3)

· Truancy Sweep – November 6th – LAPD & PSA Local District D
· Traveling Student Referral Information
· To be Stamped and Written on All Outgoing Mail to Parents:

When sending mail to parents PSA suggests that all letters are stamped or printed in the bottom left corner with the following statement:

ADDRESS CORRECTION REQUESTED

RETURN TO SENDER

DO NOT FORWARD
To the Principal:

This packet contains enrollment and attendance information. We hope this material will help you resolve many of the complex issues facing school staff, students and parents. If you need assistance with the following issues: Truancy, Address Verification, Chronic Absences, Serious Tardy Problems, Resources for Families, Student/Parent Counseling and Attendance Motivation Programs, Pupil Services and Attendance is here to help you.

These ideas will assist your school to meet the 1-% attendance improvement goal. A 1-% increase in attendance will generate 25 million dollars to LAUSD. Please use the referral form or contact us at the District D office. The PSA Team, Roz Levine, Judi Hunt, and Susan Katcher Greene, is available to work with you towards resolving many of the problems that may be keeping your students from achieving their maximum potential. We are also available to make attendance presentations at your school site.

 Karen Saunders, PSA Coordinator

PRINCIPALS’ CONFERENCE - DECEMBER 10, 2003

PACKET CONTENTS

· Month one Attendance Statistics
· Attendance Charts 1999 - 2003

· Truancy Sweep – December 4- LAPD & PSA Local District D

· New Attendance Banner

· Save The Date – January 28 – Elementary

January 30 – Secondary

“Attendance Motivation & Incentive Programs That Work”

Bring your best ideas and learn some new ones!

When sending mail to parents PSA suggests that all letters are stamped or printed in the bottom left corner with the following statement:

ADDRESS CORRECTION REQUESTED

RETURN TO SENDER

DO NOT FORWARD
PUPIL SERVICES AND ATTENDANCE

 PRINCIPALS’ INFORMATIVE - NOVEMBER 12, 2003

TRUANCY SWEEP – LAPD & PSA COUNSELORS

On Thursday, November 6th, ten District D Pupil Services and Attendance Counselors participated in a Truancy Sweep with the Los Angeles Police Department, Pacific Division. The PSA Counselors rode along in the police cars and verified enrollment, attendance, and counseled with students loitering during school hours. The officers cited the loitering students to the Santa Monica Juvenile Court. Judge Pamela Davis of the court participated in the sweep along with the Culver City Police, West Los Angeles Police Division, Airport Police, LAUSD School Police, and LAPD Pacific Division.

Students cited for truancy were enrolled in Santa Monica Unified and LAUSD schools, Marshall High being the farthest in distance. Parents came to the Pacific Division to pick up their children and received counseling from PSA Counselors. It was discovered that one of the students cited for loitering had a warrant issued by the Department Of Children and Family Services. The child had runaway from placement and had not been enrolled in school this year. The overall experience was beneficial for the counselors, police, parents and students. LAPD Pacific Division is planning another Truancy Sweep in December and requested Pupil Services and Attendance Counselors participate again. Channels 2, 4, and other news media covered the event.

All citations written will be heard at the Santa Monica Juvenile Court, where the student and parent will appear. Pupil Services and Attendance Counselor Susan Katcher Greene will hopefully see many of these students. She works at the court and in the Pacific Division. Pacific Division is providing PSA with a list of all the students cited and the counselors will follow up to make sure these students are enrolled, attending and receiving the support services needed. A good intervention for students.

LOS ANGELES CITY LOITERING ORDINANCE

LOITERING IS AGAINST THE LAW

Students under the age of 18 years old who are loitering in public place between 8:30 am and 1:30 p.m. on school days may be subject to fines of up to $250 and/or 20 hours of community service.

City of Los Angeles Municipal Code Ordinance # 170523

(Effective October 1, 1995)
LA HOLGAZANERIA ES CONTRA LA LEY

Estudiantes menores de 18 anos que se encuentren holgazaneando en lugares publicos durantes las 8:30 am y la 1:30 p.m. en dias de escuela seran sujetos a una multa de hasta $250 y/o 20 horas de servicio a la comunidad.

Ciudad de Los Angeles Codigo #1705323

Para informar de esta situacion, holgazaneria o alumnos que estan ausentes de la escuela sin autorizacion llame a: 1-213-625-4166, atencion Rose Marie Durocher.

TRAFFIC COURT LOITERING REPORT

When students are cited to traffic court for a loitering violation, a Pupil Services and Attendance Counselor can assist the student and family. These counselors provide attendance and achievement information to the court and school and community resources to the family and student. They often notify the family that a citation has been issued and a court appearance is required. Services also include: counseling, enrollment assistance, tutoring, parenting classes, consultation with school administration, alternative education information, follow- up on court recommendations and school attendance, and a referral to the School Attendance Review Board.

Sue Katcher Greene
 Monday

Santa Monica Court
(310) 260-3738

Virginia Thomas

 M – F

Hill Street (Central)
(213) 744-4167

CURFEW

WHAT PARENTS & JUVENILES SHOULD KNOW

Curfew laws restrict the rights of juveniles to be outdoors or in public places during certain hours of the day. Such laws aim to establish a safer community and to better protect children and teenagers from becoming victims of crime or becoming involved in delinquent behaviors. The Los Angeles Municipal Code (LAMC) 45.03 states:

It is unlawful for any minor under the age of eighteen (18) to be present in or upon any public street, highway, road, curb area, alley, park, playground, or other public ground, public place, or public building, place of amusement or eating place, vacant lot or unsupervised place between the hours of 10 p.m. on any day and sunrise of the immediate following day; provided, however, that the provisions of this section shall not apply:

a) When the minor is accompanied by his or her parent or parents, legal guardian or other adult person having the lawful care or custody of the minor, or by his or her spouse eighteen years of age or older;

b) When the minor is upon an errand directed by his or her parent or parents or legal guardian or other adult person having the legal care or custody of the minor, or by his or her spouse eighteen years of age or older;

c) When the minor is attending or going to or returning directly home from a public meeting or a place of public environment, such as a movie, play, sporting event, dance or school activity; or

d) When the presence of such minor in said place or places is connected with or required with respect to a business, trade, profession or occupation in which said minor is lawfully engaged; or

e) When the minor is involved in an emergency such as a fire, natural disaster, automobile accident, a situation requiring immediate action to prevent serious bodily injury or loss of life, or any unforeseen combination of circumstances or the resulting state which calls for immediate action; or

f) When the minor is in a motor vehicle involved in interstate travel; or

g) When the minor is on a sidewalk abutting the minor’s residence.

Violations are punishable by a fine of $250 totaling $675 with penalty assessments. Community service, and/or may affect whether you can obtain or keep a driver’s license.

(A safety message by the Los Angeles Police Department)
TOQUE DE QUEDA

LO QUE LOS PADRES Y JOVENES DUBEN DE SABER

La ley de toque de queda restringe los derechos de los jovenes que andan duera de sus hogares o en lugares publicos durante ciertas horas del dia. Con esta ley se espera mantener la seguridad de la comunidad y proteger a ninos y jovenes de ser victima de cualquier crimen y/o comportamiento delincuente. El codigo Municipal de Los Angeles 45.03 dice:

Es contra la ley que cualquier joven que see menor de dieciocho (18)anos este presente en cualquier lugar publico, ya sea calle, carretera, camino, bordillo, callejon, parque, jardin de juegos, jardin publico, lugar publico, edificio publico, lugar de entretenimiento, lugar publico para comer, lote baldio, o qualquier lugar sin la supervision de un adulto, entre las diez de la noche (10:00 pm.) y el amanecer del dia siguiente. Los reglamentos de este codigo no se aplican en lo siguiente:

(a) cuando el menor de edad es acompanado por su(s) padre(s), guardian legal u otro adulto que este legalmente a cargo del menor o por su esposo(a) que tenga mas de dieciocho (18) anos; o

(b) cuando el menor esta haciendo un mandado ordenado por sus padre(s) o guardian legal u otro adulto que este legalmente a cargo del menor o por su esposo(a) que tenga mas de dieciocho anos; o

(c) cuando el menor esta alendiendo, saliendo o regresando directamente a su hogar despues de atender un evento o lugar publico, por ejemplo un cine, teatro, juego deportivo, balle o cualquier actividad en la escuela; o

(d) cuando la presencia del menor en lugares upblicos esta relacionada con negcios, comercios, profesion, ocupacion, o cualquier acto en el cual el menor esta legalmente envuelto; o

(e) cuando el menor esta envuelto en una emergencia como por ejemplo un incendio, desastre natural, accidente de automibil, una situacion en la cual se necesite atencion inmediata para prevenir danos graves o perder la vida, o cualquier combinacion de circumstancias en la cual se necesite accion immediata; o

(f) cuando el menor esta viajando en un vehiculo de transporte en una carretera estatal; o

(g) cuando el menor esta en la banqueta o proximo a su residencia

Estas violaciones seran castigadas con una multa de $250.00 hasta un total de $675.00, por gastos penales, o servicio a la comunidad, y/o puede afectarle para poder obtener/conservar su licencia de manejo.

PUPIL SERVICES AND ATTENDANCE

 PRINCIPALS’ INFORMATIVE - DECEMBER 10, 2003

TRUANCY SWEEP – LAPD & PSA COUNSELORS

On Thursday, December 4th, four Pupil Services and Attendance Counselors joined with the Los Angeles Police Department, Pacific Division to conduct a sweep of the Venice/Westchester area. Students loitering on the street during school hours were stopped and questioned. Approximately 22 student received Loitering (truancy) Citations and were counseled by the police and the PSA Counselors. Enrollment and attendance were verified and it was discovered that some students were not enrolled in school. PSA Counselors returned to the Pacific Division station and counseled with some students and their families.

One of the cases involved a sixteen-year-old student who reported to be eighteen years old and produced three false Identification cards. When counseling with the parent it was discovered that the parent purchased the identification cards because the student wanted to work instead of attend school. The police and the PSA Counselor advised the parent that the student must enroll in the local high school or alternative program immediately.

Another case involved a student who provided several false names and two false schools. When counseled by the PSA Counselor it was discovered that the child had been involved in a serious crime eight years earlier. The incident had a great effect on the student and was causing trauma which was preventing the child from succeeding in school. When the parent was informed of the incident, the parent was shocked but very cooperative. Community services were provided by the counselor and the family was contacted the next day to follow up. A new school placement is being arranged and the case will continue to be monitored.

All students cited during the truancy sweep will appear in the Santa Monica Court in January. Some students with serious attendance problems were cited to appear in court early in December.

This ride-along program is an intervention that benefits parents and students by providing school support and needed community resources. A third Truancy Ride-Along Sweep will be scheduled later in the school year.

Participating in the sweep were PSA Counselors: Sue Katcher Greene, Jay Kirby, JoAnna Klein and Maria Lopez.

LOS ANGELES CITY LOITERING ORDINANCE

LOITERING IS AGAINST THE LAW

Students under the age of 18 years old who are loitering in public place between 8:30 am and 1:30 p.m. on school days may be subject to fines of up to $250 and/or 20 hours of community service.

City of Los Angeles Municipal Code Ordinance # 170523

(Effective October 1, 1995)
LA HOLGAZANERIA ES CONTRA LA LEY

Estudiantes menores de 18 anos que se encuentren holgazaneando en lugares publicos durantes las 8:30 am y la 1:30 p.m. en dias de escuela seran sujetos a una multa de hasta $250 y/o 20 horas de servicio a la comunidad.

Ciudad de Los Angeles Codigo #1705323

Para informar de esta situacion, holgazaneria o alumnos que estan ausentes de la escuela sin autorizacion llame a: 1-213-625-4166, atencion Rose Marie Durocher.

TRAFFIC COURT LOITERING REPORT

When students are cited to traffic court for a loitering violation, a Pupil Services and Attendance Counselor can assist the student and family. These counselors provide attendance and achievement information to the court and school and community resources to the family and student. They often notify the family that a citation has been issued and a court appearance is required. Services also include: counseling, enrollment assistance, tutoring, parenting classes, consultation with school administration, alternative education information, follow- up on court recommendations and school attendance, and a referral to the School Attendance Review Board.

Sue Katcher Greene
Monday
Santa Monica Court
(310) 260-3738

Virginia Thomas

M – F

Hill Street (Central)
(213) 744-4167

CURFEW

WHAT PARENTS & JUVENILES SHOULD KNOW
Curfew laws restrict the rights of juveniles to be outdoors or in public places during certain hours of the day. Such laws aim to establish a safer community and to better protect children and teenagers from becoming victims of crime or becoming involved in delinquent behaviors. The Los Angeles Municipal Code (LAMC) 45.03 states:

It is unlawful for any minor under the age of eighteen (18) to be present in or upon any public street, highway, road, curb area, alley, park, playground, or other public ground, public place, or public building, place of amusement or eating place, vacant lot or unsupervised place between the hours of 10 p.m. on any day and sunrise of the immediate following day; provided, however, that the provisions of this section shall not apply:

h) When the minor is accompanied by his or her parent or parents, legal guardian or other adult person having the lawful care or custody of the minor, or by his or her spouse eighteen years of age or older;

i) When the minor is upon an errand directed by his or her parent or parents or legal guardian or other adult person having the legal care or custody of the minor, or by his or her spouse eighteen years of age or older;

j) When the minor is attending or going to or returning directly home from a public meeting or a place of public environment, such as a movie, play, sporting event, dance or school activity; or

k) When the presence of such minor in said place or places is connected with or required with respect to a business, trade, profession or occupation in which said minor is lawfully engaged; or

l) When the minor is involved in an emergency such as a fire, natural disaster, automobile accident, a situation requiring immediate action to prevent serious bodily injury or loss of life, or any unforeseen combination of circumstances or the resulting state which calls for immediate action; or

m) When the minor is in a motor vehicle involved in interstate travel; or

n) When the minor is on a sidewalk abutting the minor’s residence.

Violations are punishable by a fine of $250 totaling $675 with penalty assessments. Community service, and/or may affect whether you can obtain or keep a driver’s license. (A safety message by the Los Angeles Police Department)

TOQUE DE QUEDA

LO QUE LOS PADRES Y JOVENES DUBEN DE SABER

La ley de toque de queda restringe los derechos de los jovenes que andan duera de sus hogares o en lugares publicos durante ciertas horas del dia. Con esta ley se espera mantener la seguridad de la comunidad y proteger a ninos y jovenes de ser victima de cualquier crimen y/o comportamiento delincuente. El codigo Municipal de Los Angeles 45.03 dice:

Es contra la ley que cualquier joven que see menor de dieciocho (18)anos este presente en cualquier lugar publico, ya sea calle, carretera, camino, bordillo, callejon, parque, jardin de juegos, jardin publico, lugar publico, edificio publico, lugar de entretenimiento, lugar publico para comer, lote baldio, o qualquier lugar sin la supervision de un adulto, entre las diez de la noche (10:00 pm.) y el amanecer del dia siguiente. Los reglamentos de este codigo no se aplican en lo siguiente:

(h) cuando el menor de edad es acompanado por su(s) padre(s), guardian legal u otro adulto que este legalmente a cargo del menor o por su esposo(a) que tenga mas de dieciocho (18) anos; o

(i) cuando el menor esta haciendo un mandado ordenado por sus padre(s) o guardian legal u otro adulto que este legalmente a cargo del menor o por su esposo(a) que tenga mas de dieciocho anos; o

(j) cuando el menor esta alendiendo, saliendo o regresando directamente a su hogar despues de atender un evento o lugar publico, por ejemplo un cine, teatro, juego deportivo, balle o cualquier actividad en la escuela; o

(k) cuando la presencia del menor en lugares upblicos esta relacionada con negcios, comercios, profesion, ocupacion, o cualquier acto en el cual el menor esta legalmente envuelto; o

(l) cuando el menor esta envuelto en una emergencia como por ejemplo un incendio, desastre natural, accidente de automibil, una situacion en la cual se necesite atencion inmediata para prevenir danos graves o perder la vida, o cualquier combinacion de circumstancias en la cual se necesite accion immediata; o

(m) cuando el menor esta viajando en un vehiculo de transporte en una carretera estatal; o

(n) cuando el menor esta en la banqueta o proximo a su residencia

Estas violaciones seran castigadas con una multa de $250.00 hasta un total de $675.00, por gastos penales, o servicio a la comunidad, y/o puede afectarle para poder obtener/conservar su licencia de manejo.

This packet contains enrollment and attendance information. We hope this material will help you resolve many of the complex issues facing school staff, students and parents. If you need assistance with the following issues: Truancy, Address Verification, Chronic Absences, Serious Tardy Problems, Resources for Families, Student/Parent Counseling and Attendance Motivation Programs, Pupil Services and Attendance is here to help you.

These ideas will assist your school to meet the 1-% attendance improvement goal. A 1-% increase in attendance will generate 25 million dollars to LAUSD. Please use the referral form or contact us at the District D office. The PSA Team, Roz Levine, Judi Hunt, and Susan Katcher Greene, is available to work with you towards resolving many of the problems that may be keeping your students from achieving their maximum potential. We are also available to make attendance presentations at your school site

 Karen Saunders, PSA Coordinator

Principals’ Packet – January 16, 2004

PACKET CONTENTS

· Month 2 Attendance, Suspensions, OT Reports
· Attendance Charts 1999 - 2003

· Save The Date – January 28 Elementary & January 30 Secondary

“Attendance Motivation & Incentive Programs That Work”

Bring your best ideas and learn some new ones!

When sending mail to parents PSA suggests that all letters are stamped or printed in the bottom left corner with the following statement:

ADDRESS CORRECTION REQUESTED

RETURN TO SENDER

DO NOT FORWARD
PUPIL SERVICES AND ATTENDANCE REPORT

Promoting Achievement through Excellent Attendance and Academic Success!

__

From Karen Saunders, Administrative Coordinator

 (310) 253-7832

ATTENDANCE IS EVERYONE’S BUSINESS

In 1998 Senate Bill 727 changed the funding formula in California schools. Funding is now based on the number of students attending schools daily, does not count the students absent due to illness. The state focus has shifted to increasing in seat attendance.

Los Angeles Unified School District is the second largest district in the nation. We are big business, with a big budget and big challenges. Our geographic boundaries are huge with schools and district over forty miles apart. LAUSD has the largest number of families receiving public assistance in the state. We have the highest dropout population, the most teen pregnancy and the largest homeless populations. Daily we face the challenges of huge city.

Today’s concentration on academic achievement must go hand in hand with a priority on regular attendance. Attendance is part of the problem, but even larger is the problem of schools pushing children out. API and other scores increase if non-achieving students are not there. Students who are hard to reach are not getting the attention they need because schools don’t have enough support. Think about it this way, as a parent would you send your child on a plane to New York if there was a 60% chance that they would not get to their destination? Well, that’s what we expect parents to support everyday. They pay their taxes and put their children in public school expecting them to graduate and we know that statistically only 40% of them will. The ninth grade class may start at 1,000 but the graduating class dwindles to around 400.

In the long run these students will support themselves or we will support them. As Judge Roosevelt Dorn once said about juvenile offenders appearing in the Inglewood Court, “they want the same things we want, nice cars, electronic equipment, clothes and they’re going to get them one way or another.” We can help children get the things they want through an education or we can pay later through correctional programs and state financial support and rehabilitation. The children of California belong to all of us and we can start to help by keeping them in school. Attendance is truly Everyone’s Business.

We need to fix this today!

PSA ANNOUNCEMENTS

ATTENDANCE IMPROVEMENT WORKSHOPS

January 28th and January 30th

· Fax to Schools

· Elementary Session 1 – 10am

· Elementary Session 2 – 2pm

· Secondary Session 3 – 2pm

· Program Evaluation

PUPIL SERVICES & ATTENDANCE

Promoting Achievement through Excellent Attendance and Academic Success!

 January 8, 2004
TO:

Elementary & Secondary Principal or Designee
FROM:
Karen Saunders, PSA Coordinator

	Attendance Improvement Workshops

District D Conference Room

Elementary: Wednesday January 28th from 10 to 12 or 2 to 4pm

Secondary: Friday, January 30th from 10-12

Pupil Services and Attendance will be hosting this workshop to share the “best practices” and ideas to improve the attendance in your school.

· Please bring a copy of your attendance plan with you
· If you do not have a developed plan PSA can help you get started.

 Please let me know if you would like to present your improvement plan.

 (5 –10 minutes)

School _______________________ Attendee ________________________

YES, OUR SCHOOL WILL MAKE A SHORT PRESENTATION

Elementary Sessions 1/28
Secondary Session 1/30

10 – 12
10 - 12

2 – 4

 WE WILL ATTEND BUT NOT MAKE A PRESENTATION

FAX form ASAP to: (310) 842-8309 - Karen Saunders, PSA

	

SECONDARY ATTENDANCE IMPROVEMENT WORKSHOP

Pupil Services and Attendance Presents

 “Climbing the Ladder to Successful Attendance”
January 30, 2004

District D Conference Room

Session 10-12

Introduction, Karen Saunders, Pupil Services and Attendance Coordinator

 Judith Hunt, District Pupil Services & Attendance Counselor

Middle School Programs

Enrollment

Mo. 3

· Webster MS

 1362

93.42

Rodger Salkeld, Principal

Adrian Ortega, APSSS

Maria Lopez, PSA Counselor

Student Leadership Counsel

· Palms MS

1519 + 453
95.79 + 97.08

Charles Didinger, Principal

 (1972)

Sheilah Sanders, APSSS

· Westside Leadership Magnet

 460

95.18
Joyce Sherrard, AP and Mary Pleasant
Senior High School Programs

· Fairfax HS

2593 +356

90.41 + 94.42

Heather Daims, Principal

 (2949)

David Taylor, APSSS

Maria Lopez, PSA Counselor

· Venice HS

2564 + 537

90.95 + 95.77

Jan Davis, Principal

 (3101)

Henry Lazo, Dean of Discipline

Scrutinize Your School Attitude?
Does it Discourage Attendance?

Do we have hidden messages?

ADA loss occurs when students are told:

· Stay home, you don’t need to take a final!

· Stay home, you’ve already failed!

· Stay home, you cause too much trouble!

· Stay home, we don’t need you on campus during finals!

ELEMENTARY ATTENDANCE IMPROVEMENT WORKSHOP

Pupil Services and Attendance Presents

 “Climbing the Ladder to Successful Attendance”

January 28, 2004

District D Conference Room

Session 10-12

Introduction, Karen Saunders, Pupil Services and Attendance Coordinator

 Judith Hunt, District Pupil Services & Attendance Counselor

 INCREASING YOUR ATTENDANCE
Enrollment

Mo. 3

· Beethoven EL

350

97.23

Anne Doublier, Principal

Rosalie Maggio, Teacher

· Broadway EL

327

95.24

Ed Romotsky

· Shenandoah EL

812

96.17

Michelle Brenner, Principal

Susan Katcher Greene, PSA Counselor

· Vine Street EL

987

95.71

Eileen Goodman, Principal

Are you sharing the monthly attendance statistics and chart with your faculty, students and parents?

Does your faculty understand the connection between ADA, attendance, academics, salaries and benefits?

Does your school have hidden messages?

· Stay home, you’ve already failed!

· Stay home, you cause too much trouble!

Questions and Answers

ELEMENTARY ATTENDANCE IMPROVEMENT WORKSHOP

Pupil Services and Attendance Presents

 “Climbing the Ladder to Successful Attendance”

January 28, 2004

District D Conference Room

Session 2 - 4

Introduction, Karen Saunders, Pupil Services and Attendance Coordinator

 Roz Levine, District Pupil Services & Attendance Counselor
INCREASING YOUR ATTENDANCE
Enrollment

Mo. 3

· Mar Vista EL

593

97.35

Dolores Palacio, Principal

· Shenandoah EL

812

96.17

Michelle Brenner, Principal

· Beethoven EL

350

97.23

Anne Doublier, Principal

Rosalie Maggio, Teacher

· Marvin EL

900 + 163

95.08 + 97.35

Estelle Luckett, Principal

 (1,063)

Dana Blannon, Attendance Clerk

Are you sharing the monthly attendance statistics and chart with your faculty, students and parents?

Does your faculty understand the connection between ADA, attendance, academics, salaries and benefits?

Does your school have hidden messages?

· Stay home, you’ve already failed!

· Stay home, you cause too much trouble!

Questions and Answers

Attendance Improvement Workshop

Pupil Services and Attendance – Local District D

Workshop Evaluation

Elementary Session, January 28, 10-12 District Conference Room

Karen Saunders, Pupil Services and Attendance Coordinator

Judith Hunt, District PSA Counselor

Instructors:
Beethoven EL – Principal Anne Doublier & Rosalie Maggio

Broadway EL – Principal Ed Romotsky

Shenandoah EL – Susan Katcher Greene, PSA Counselor

Vine Street EL – Principal Eileen Goodman
Please use the following key to answer questions 1 – 5

Absolutely - 5 Somewhat - 4 Uncertain – 3 Probably Not - 2 Absolutely Not - 1

1. Did the workshop expand your knowledge of this topic?

2. Did you gain information that can improve your program?

3. Was the packet material relevant?

4. Do you feel more confident to implement changes to

Improve your school attendance?

PLEASE INDICATE WITH A CHECK √ :

5. How would you rate the overall value of this workshop?

() Excellent

() Good
() Fair

() Poor

Suggestions/Comments or Future Topics:

Attendance Improvement Workshop

Pupil Services and Attendance – Local District D

Workshop Evaluation

Elementary Session, January 28, 2–4 pm District Conference Room

Karen Saunders, Pupil Services and Attendance Coordinator

Roz Levine, District PSA Counselor

Instructors:
Mar Vista EL – Principal Dolores Palacio

Beethoven EL – Principal Anne Doublier & Rosalie Maggio

Marvin – Principal Estelle Luckett & Dana Blannon

Shenandoah EL – Susan Katcher Greene, PSA Counselor

Please use the following key to answer questions 1 – 5

Absolutely - 5 Somewhat - 4 Uncertain – 3 Probably Not - 2 Absolutely Not - 1

6. Did the workshop expand your knowledge of this topic?

7. Did you gain information that can improve your program?

8. Was the packet material relevant?

9. Do you feel more confident to implement changes to

Improve your school attendance?

PLEASE INDICATE WITH A CHECK √ :

10. How would you rate the overall value of this workshop?

() Excellent

() Good
() Fair

() Poor

Suggestions/Comments or Future Topics:

Attendance Improvement Workshop

Pupil Services and Attendance – Local District D

Workshop Evaluation

Secondary Session, January 30, 10–12 District Conference Room

Karen Saunders, Pupil Services and Attendance Coordinator

Judith Hunt, District PSA Counselor

Instructors:Webster MS – APSSS Adrian Ortega, Students, PSA Counselor

Fairfax HS – APSSS David Taylor & Maria Lopez, PSA Counselor

Palms MS – APSSS Sheilah Sanders

Venice HS – Dean Henry Lazo

Westside Leadership Magnet – AP Joyce Sherrard & Mary Pleasant

Please use the following key to answer questions 1 – 5 Absolutely - 5 Somewhat - 4 Uncertain – 3 Probably Not - 2 Absolutely Not -1

11. Did the workshop expand your knowledge of this topic?

12. Did you gain information that can improve your program?

13. Was the packet material relevant?

14. Do you feel more confident to implement changes to

Improve your school attendance?

PLEASE INDICATE WITH A CHECK √ :

15. How would you rate the overall value of this workshop?

() Excellent

() Good
() Fair

() Poor

Suggestions/Comments or Future Topics:

CHAPTER III

MOTIVATION & INCENTIVES

PUPIL SERVICES AND ATTENDANCE REPORT

Promoting Achievement through Excellent Attendance and Academic Success!

___From Karen Saunders, Administrative Coordinator

 (310) 253-7832

ATTENDANCE IS EVERYONE’S BUSINESS

In 1998 Senate Bill 727 changed the funding formula in California schools. Funding is now based on the number of students attending schools daily, does not count the students absent due to illness. The state focus has shifted to increasing in seat attendance.

Los Angeles Unified School District is the second largest district in the nation. We are big business, with a big budget and big challenges. Our geographic boundaries are huge with schools and district over forty miles apart. LAUSD has the largest number of families receiving public assistance in the state. We have the highest dropout population, the most teen pregnancy and the largest homeless populations. Daily we face the challenges of huge city.

Today’s concentration on academic achievement must go hand in hand with a priority on regular attendance. Attendance is part of the problem, but even larger is the problem of schools pushing children out. API and other scores increase if non-achieving students are not there. Students who are hard to reach are not getting the attention they need because schools don’t have enough support. Think about it this way, as a parent would you send your child on a plane to New York if there was a 60% chance that they would not get to their destination? Well, that’s what we expect parents to support everyday. They pay their taxes and put their children in public school expecting them to graduate and we know that statistically only 40% of them will. The ninth grade class may start at 1,000 but the graduating class dwindles to around 400.

In the long run these students will support themselves or we will support them. As Judge Roosevelt Dorn once said about juvenile offenders appearing in the Inglewood Court, “they want the same things we want, nice cars, electronic equipment, clothes and they’re going to get them one way or another.” We can help children get the things they want through an education or we can pay later through correctional programs and state financial support and rehabilitation. The children of California belong to all of us and we can start to help by keeping them in school. Attendance is truly Everyone’s Business.

We need to fix this today!
	Monthly Individual Student Awards (Certificates, Books, Drawings, Promotional coupons, Fast Track Passes, lunch with administrator)
	 Monthly Class Awards (i.e. certificate, pizza party through Food

 Services)

	Provide special lunch-time/end-of-school activities (ice cream, popcorn)
	 End of Semester or Year Awards (provide special field trips, out-

 side of school time)

	Allow perfect attendees to retake a quiz, opt out of a quiz, homework assignments, or throw out the lowest score
	 Commendation letters (postcard) to students and parents

	Post perfect attendance names/pictures in a highly visible place: school wide and in classrooms
	 Post attendance banners in grade level classrooms that have the

 best attendance (rotate)

	Student/class recognition in school newsletters
	 Recommend students for SARB Awards

	Informational articles in school newsletters
	 Publicize perfect attendance rewards in local paper

	Publicize attendance issues/information in community paper
	 Articles or reminders on Food Service menus

AN ATTENDANCE INCENTIVE PROGRAM THAT WORKS

This program was provided by Shenandoah Elementary Principal Michelle Brenner. It was original developed for Canterbury Schools 15 years ago. Using this program attendance increased from 86% to 95% in 3 months.

Each week special incentives are provided for every class reaching 95% attendance.

Examples of Incentive Rewards:

· 5 minutes extra of recess

· 20 minutes of free play on a Friday afternoon. The office staff supervises the children, freeing the teachers to stay in the classroom and teach.

· Frozen Popsicle

· Homework holiday for one night at the teacher’s discretion (no more than once a month).

These kinds of incentives would be rotated.

At the end of the year, if a class reached 95% attendance for 95% of the year, There would be a walking trip to the park. Lower grade students would walk in the morning and upper level grade student would walk in the afternoon.

Every Friday afternoon attendance monitors come to the office to calculate which classes achieved 95% in-seat attendance. It is easy to calculate—all you need to know is the maximum number of absences allowed for the past week and count the absences on the attendance cards. The result is announced on the pubic address system.

Semester incentives are also calculated. Every semester there might be a special assembly for classes with 95% attendance for 95% of the time. For example, Kaiser Hospital presented a health assembly, Mr. Good Body.

IMPLEMENTATION OF ATTENDANCE MOTIVATION PROGRAMS

· The most important piece of a successful attendance motivation program is the strong enthusiasm and dedication of the administration and staff. Excellent attendance must be a top priority and communicated to all staff members, students and their parents on a daily basis. All details and responsibilities of attendance accounting procedures and motivation programs must be clearly outlined and put into consistent practice.

· Visible banners, charts, and graphs should be placed throughout the school emphasizing excellent attendance. Current attendance rates and attendance goals should be posted along with the individual students and teachers who are meeting or exceeding school goals.

WEEKLY

· Each teacher should develop a classroom attendance motivation program, rewarding students for perfect attendance, outstanding attendance and most improved attendance.
· Teachers should also implement ways to reward perfect class attendance.

MONTHLY

· At the end of each school month, teachers should be asked to list all the students in their classroom with perfect, outstanding and improved attendance.

· Student names and pictures should be placed on a bulletin board or wall where the entire school community can view it.

· These students should also be recognized in front of the student body and staff by announcing their names and presenting them with certificates either on the yard or during assemblies.

· Classrooms with perfect, outstanding and improved attendance should also be recognized with a banner or trophy to display in their classroom.

· Parents whose child/ren have perfect, outstanding and improved attendance should also be recognized by sending them a letter of appreciation and/or a certificate or bumper sticker.

END OF YEAR

· Students, parents and staff members with perfect, outstanding and improved attendance should all be recognized at an end of the year assembly. Trophies, certificates and/or a special party or field trip, should be given to these students. Parents should receive some kind of plaque or certificate of appreciation.

· Pizza, ice cream/cake, pop corn and movie parties or a special field trip should be given to the classroom with the highest in-seat attendance percentage for the year. The teacher of this classroom can be given a trophy and teacher free time. Individual trophies, medals, pins or special certificates can also be awarded to students and teachers.

MULTI-LEVEL ATTENDANCE INCENTIVE PROGRAMS

WEEKLY

· Grade level banners are presented each Friday at the morning assembly to

 the classrooms with the highest attendance for the previous week (one for

 each grade level.)

MONTHLY

· Individual students receive certificates and a treat (i.e.: Shakey’s Certificate,

 bumper stickers, pencils, etc.) for Perfect Attendance.

· Students with Perfect Attendance have their names posted by classroom on a

 bulletin board in the Main Building.

· Grade level trophies are presented at the morning assembly to the class with

 the highest attendance on each grade level.

· The class with the highest attendance for the entire school is presented with a

 larger trophy at the morning assembly and receives an ice-cream party,

 popcorn/movie party, extra recess time, etc. (The teacher is asked to choose

 the reward to ensure that it fits into class schedule.)

· The class with the most improved attendance is presented with a trophy at

 the morning assembly and receives a treat for the entire class (i.e.: grab

 bags, books, In-N-Out Certificates, etc.)

SEMI-ANNUAL

· Individual students receive certificates at the end of the first semester for

 Perfect, Outstanding (one excused absence), and Excellent (two excused

 absences) Attendance.

· A drawing is held at the morning assembly for items such as tickets to

 Universal Studios, Magic Mountain, Dodgers, Lakers paraphernalia, etc. All

 students who have Perfect Attendance at the end of the first semester are

 entered to win.

ANNUAL

· Students with Perfect Attendance for the entire school year receive their own

 trophy to take home.

· Students with Outstanding and Excellent Attendance for the entire year

 receive certificates.

· Parents of the students with perfect, Outstanding and Excellent Attendance

 also receive certificates to commend their efforts to get their child to school

· Names of all students who receive attendance awards have their names

 posted on a bulletin board in the Main Building.

IMPLEMENTATION

· Flyers are sent home with the students at the beginning of each school year

 to inform students and parents of the attendance incentive program.

· Reminders are put in the weekly school bulletin periodically and teachers are

 encouraged to remind their students and parents about the incentive pro-

 gram.

· Announcements of the various award winners are posted around the school,

 in the monthly parent bulletin, etc. throughout the year.

· Monthly and Semi-Annual certificates are distributed in the teachers boxes to

 be presented to students in their classrooms by the teacher.

· Teachers are responsible for submitting the weekly, monthly, ½ yearly and

 yearly lists for students who are to receive awards. A reminder is put in the

 teachers box with a form to fill out and return to the PSA Counselor by a

 specific deadline.

· End of the year awards presented to students in their classrooms by the PSA

 Counselor.

· Specific incentives and rewards depend on what is available. Letters are sent

 out at the beginning of each school year for donations. In addition, some

 money is provided by the school.

· Trophies are purchased with school funds or donations when possible.

· Classroom trophies are circulated from classroom to classroom each month

 and recycled the following year. New trophies don’t need to be purchased

 each year.

	In-N-Out Burger

	(949) 509-6313

	Sizzler
	(818) 662-9800 ext. 457

	Los Angeles Lakers

Attn: Poonima Swaminathan
	555 N. Nash Street

El Segundo, CA 90245

	Community Ticket Program

Los Angeles Dodgers

Attn: Public Affairs
	1000 Elysian Park Ave.

Los Angeles, CA 90012-1199

	Shakey’s
	(800) 540-0737

	Mimi’s Cafe
	17852 E. 17th Street

South Bldg., Ste. 109

Tustin, CA 92780

Fax: (714) 730-0587

	Six Flags Magic Mountain

Attn: Public Relations
	P.O. Box 500

Valencia, CA 91385

	Universal Studios of Hollywood

Attn: Pam Jenkins
	100 Universal City Plaza, SC79-6

Universal City, CA 91608

CONTACTS

SECONDARY ATTENDANCE INCENTIVE SUGGESTIONS

1. Make attendance a school-wide priority.

2. Establish an Attendance Improvement Committee made up of admin-istrators, counselors, teachers, classified employees, students and parents.

3. Present staff development programs for teachers concerning:

· The importance of good attendance and student progress

· Truancy and attendance problems as symptoms of other personal and family problems

· The importance of accurate attendance record keeping, district attendance accounting symbols and guidelines, telephone tips when calling students absent from class, follow up on students who are absent from class, attendance incentives, etc.

· Understanding the monetary and academic value of student attendance.

· Working on techniques for developing student self-esteem.

· Providing special assistance/tutoring for failing students.

4. Request the service of the local district PSA counselor to locate “leaks” in ADA and to assist in developing efficient attendance accounting practices.

5. Establish a list of students with serious attendance problems (extended absences, sporadic attendance, truancy, etc.) for special intervention and assistance by all teachers, counselors, deans and other staff members.

6. Develop an Adopt-A-Student Program for all staff members (certificated and classified) for students at risk of failing and/or dropping out of school.

7. Develop special letters to parents for students who have improved their attendance.

8. Develop several kinds of attendance motivation or incentive programs:

· Individual awards for students with perfect attendance

· Individual awards for students with improved attendance

· Competition by grade level or by homeroom.

· School wide assemblies for attendance motivation and awards.

· Assemblies with sports celebrities and other popular personalities.

· Publish lists of students with good attendance or perfect attendance in the school newspaper, and post the list on prominent bulletin boards.

· Use the public address system to announce the daily/monthly attendance rate and commend the student body and individuals for their improvement.

· Organize competitions by grade level or by homeroom.

· Announce special awards for teachers with good attendance.

· Announce the classes that win in attendance competitions.

9. Hold student dances, special movies or entertainment at middle and senior high schools on Friday afternoon for students with good attendance during the pervious month.

10. Secure cooperation from community businesses to provide special rewards:

· Coupons for hamburgers and other teats

· Special discounts for students and/or families at shopping malls, car washes, etc.

Contacts

	In-N-Out Burger

	(949) 509-6313

	Sizzler
	(818) 662-9800 ext. 457

	Los Angeles Lakers

Attn: Poonima Swaminathan
	555 N. Nash Street

El Segundo, CA 90245

	Community Ticket Program

Los Angeles Dodgers

Attn: Public Affairs
	1000 Elysian Park Ave.

Los Angeles, CA 90012-1199

	Shakey’s
	(800) 540-0737

	Mimi’s Cafe
	17852 E. 17th Street

South Bldg., Ste. 109

Tustin, CA 92780

Fax: (714) 730-0587

	Six Flags Magic Mountain

Attn: Public Relations
	P.O. Box 500

Valencia, CA 91385

	Universal Studios of Hollywood

Attn: Pam Jenkins
	100 Universal City Plaza, SC79-6

Universal City, CA 91608

IS THERE MAGIC…
IN YOUR

ATTENDANCE PROGRAM?

IS YOUR PROGRAM:

MOTIVATING to Students and Staff?

ACCESSIBLE

And Easy to Implement?

GENERATING

School and Community Awareness of Attendance Issues?

IMPROVING

ADA, Attendance Statistics, and Attendance Accounting Procedures?

CREATING

A Visual Picture of Success in Your School Environment?

ATTENDANCE MOTIVATION

FOR SPECIAL EDUCATION SCHOOLS

	Shirl Kelemer is a Pupil Services and Attendance Counselor serving Special Education Schools and Centers. She is currently assigned to Blend, Loman, Lull, and Widney.

Attendance Motivation Programs for Special Education School sites require a more individualized approach depending on the level of disability (challenge) of the particular classrooms involved. Perhaps a more cogent approach honors the parent’s role in the attendance, since they, as caregivers, are most responsible for their children’s attendance.

Listed are some attendance motivation programs which have been attempted at the special education schools that I have served, namely schools for the blind, deaf, and multiply challenged children in wheelchairs and gurneys. Many of these students with high levels of intelligence can respond themselves to the attendance awards.

INCENTIVES

1. Attendance Award Assemblies that honor divisions of classes. In this way lower functioning children are not pitted against higher functioning children.

2. Films can be used as rewards for the classes with the most improved attendance.

3. Pizza parties have been used as rewards for attendance.

4. Gift certificate to popular fast food chains has been used.

5. Letters are sent home to honor the parents for their support with attendance improvement.

6. Neck ornaments with perfect attendance written on them are sent home with the child.

7. School banners made by workshop members indicating the class with the most perfect attendance remains on the classroom door for the school month.

8. Attendance awards are given every month to the teachers and teacher assistants with perfect attendance.

9. Announce the “student of the month” (attendance and academic achievement) on the public address system every month. (Blend)

10.Certificates of attendance awarded every month (Marlton Charter).

11. Yearly visits to the classrooms to introduce the PSA Counselor and ensure continuity of services to each teacher.

12. PSA counselor to speak to the staff on topics such as: Behavior Management, Child Abuse, PSA Services, and Sensitive Communication with Parents.

13. Conduct parent workshops on topics such as: Care for the Caregivers, Accessing Social Service Agencies, managing acting out Behavior for Disabled Children, and Handling Problem Attendance with the Challenged Child.

Beethoven Elementary School

Attendance Plan

2003-2004

1. Monthly Certificates- Each teacher completes his/her own class certificates. Names are announced at school-wide assembly.

2. Monthly drawings for prizes- Parent group prepared 5-8 goodie bags. One bag given contains a $10.00 gift certificate to a toy store.

3. Monthly attendance count and graph. Each month, classes are given a graph of all school classes with the number of students earning 100% attendance. Graphs are displayed in main display case.

4. Presentation of classroom trophies- Classes with the highest 100% attendance are awarded the trophy for the month.

The 1st, 2nd, and 3rd place awards are given out at assembly.

5. Presentation of engraved individual trophy- Following very specific directions, students with 100% attendance are awarded a trophy the last week of school at a special assembly. This is a very popular event. At the 5th grade culmination, students are recognized for outstanding attendance.

6. Leadership Coordinator

Beethoven provides funding for attendance Coordinator.

7. Beethoven started in 02-03 funding a three hour Instructional Assistant who communicates with parents regarding attendance. Telephone contacts are routine.

8. Administrator will randomly call student homes with frequent tardies/absences.

9. Independent Contracts are prepared when a student expects to be away for two weeks or more. This requires extra paperwork for the office, teacher and preparation of student work packet and parent cooperation.

ELEMENTARY GRADE COMPETITION

This program was provided by Marvin Avenue Elementary School Principal Estelle Luckett and Dana

PERFECT ATTENDANCE REQUIREMENTS

· No Absences

· No Tardies

GOOD ATTENDANCE REQUIREMENTS

· Two Absences

· Two Tardies

BANNERS

· At the end of each register month the teacher with the highest percentage of students in attendance will be selected to receive a banner

· Blue Banner with white letters – A

· Blue Banner with gold letters – Magnet

· Neon Pink Banner with white letters – C
ATTENDANCE PRIZES AND AWARDS

PENCILS

· Students with perfect attendance for the month will receive a pencil and their pictures placed on the Perfect Attendance Board in the main office

· Students with good attendance for the month will receive a pencil.

BUTTONS

· Students with perfect Attendance for 4 months will receive a button and a perfect attendance certificate.

TROPHIES

· At the end of each register month the classes with the highest percentage of students in attendance of the total school will receive a trophy

· Grades 1-3 will compete

· Grades 4 and 5 will compete

Reviewing Your School Attendance Incentive Plan

Here are some questions to reflect upon that will help to improve your attendance program:

1. Is your attendance plan described in writing?

2. Is the school staff aware of the program?

3. How often are you rewarding attendance?

4. Do you reward perfect and most improved attendance?

5. Are the rewards that you use reinforcing the desired behavior?

· Do the children like the type of reward provided?

· Is the reward age appropriate?

6. Does your program create a friendly sense of competition?

7. How are you monitoring attendance problems?

8. Is your principal involved in the program?

Suggested Monthly Awards

· Charts in classroom with monthly stickers

· Certificates

· Assemblies

· Trophies for the entire year or semester

· Pizza parties

· Best Class Attendance Awards

· Best Track Attendance

· Middle School Lottery

· High School Lottery

Suggested Weekly Classroom Awards

· Grade banners

· Seasonal & Novelty Pencils

· Erasers

· Snacks

· Award Poster - Record Names

· Collect from the Toy Box

· Stickers

· Bookmarks

· Pencil Grips

· Notebooks & Memo Books

· Plastic Folders

· Colorful Portfolios

· Novelty Pencil Sharpeners
Elementary Attendance Motivation Program

Judith Hunt, PSA District D Counselor, provided this example of an attendance motivation program that was used in the past at Grand View Elementary School.

This program had three components in which incentives for good attendance were provided to students on a weekly, monthly, and semester basis.

A school-wide assembly was held every Friday morning in which the principal announced the winners of the attendance rewards. Winners were defined as those classrooms with the lowest number of absences for the past week. For all practical purposes the period for which attendance was counted would start on Friday and end on Thursday. Each Thursday when attendance was taken, teachers would mark on the attendance card (in the box next to the lunch count) the number of absences for the last five days. The classrooms with the best attendance, or the lowest number of absences,

receives popcorn or ice cream on Friday afternoon following lunch.

Once a month, students with perfect attendance were rewarded at the Friday morning assembly with a Shakey’s pizza certificate. In addition they would receive decorative pencils (dinosaurs, sparkle colors, Christmas, Halloween, etc.).
Every semester students who had perfect attendance would receive a Perfect Attendance certificate, a decorative pencil, and a Shakey’s pizza certificate at the Friday morning assembly. Semester awards were given the first or second week of the second semester and the last week of school in June.

A fundraiser was held twice a year to obtain financial support to purchase the popcorn, ice cream, and pencils that were given as incentives. One fund raising event was the sale of chocolate candy and the other was the sale of Christmas/Holiday items through a catalog book.

A VARIATION
A variation of this theme was put into place at Florence Avenue Elementary School. Trophies were given to the classrooms that came in first place and second place, in addition to receiving popcorn or ice cream.
Middle School Incentive Program

This attendance incentive program was provided by Adrian Ortega, APSSS at Webster Middle School.

Dress Free Friday

Research has shown that students who are absent from school miss out on important classroom information that can prevent them from academic success. To assist with improving student attendance and academic performance, a local middle school is implementing a school wide incentive program involving uniform free days.

Currently, this middle school averages 11% student absenteeism on Mondays. The goal is to decrease student absenteeism by 2% on Mondays. The program will provide students the opportunity to have a Free Dress Day on Friday if the goal is met.

The Free Dress Day is granted, if student absenteeism is reduced to 9% or less, on the Monday of that week. It is possible that every Friday will be a Free Dress Day. However, students are reminded that this school’s dress code is still enforced and prohibits oversized pants, spaghetti strapped tops, sandals, tops that expose the midriff, and words or images on clothing that is offensive to others.

Teachers, staff, and students are encouraged to work together and speak to those students that tend to be absent on Mondays and to encourage them to be a school everyday.

TO:

Classroom Teachers DATE:
FROM:
Principal

SUBJECT: PERFECT ATTENDANCE RECOGNITIONS FOR

 STUDENTS AND STAFF

Elementary attendance cards will recognize perfect attendance for the school month and secondary report cards after the reporting periods. Tardies will take into account bus problems period one (1).

Each elementary classroom teacher and secondary period one teacher will receive a “Bingo” chart. The object of the competition is to spell out “PERFECT ATTENDANCE.”

When the elementary classroom or secondary period one class has 100% of the students present for a date, indicating the date awards an alphabetical letter. At completion of spelling PERFECT ATTENDANCE, the classroom is rewarded (See Bingo Chart).

Staff will also receive monthly recognition. Staff attendance will be monitored monthly beginning the week of ______________________. Special recognition will be noted for staff members who have 100% attendance for the entire school year.

Enclosure: Attendance Bingo Chart – Please post in your classroom.

PERFECT ATTENDANCE BINGO
 P E R F E C T

A T T E N D A N C E

MONTHLY ATTENDANCE AWARDS

Month of ______________________________________

Teacher _______________________________ Grade _________ Room __________

PERFECT ATTENDANCE – No absences, no tardies

1.
11.

2.
12.

3.
13.

4.
14.

5.
15.

6.
16.

7.
17.

8.
18.

9.
19.

10.
20.

GOOD ATTENDANCE – 5 or less excused absences for illness or bereavement, no more than 4 tardies.

1.
11.

2.
12.

3.
13.

4.
14.

5.
15.

6.
16.

7.
17.

8.
18.

9.
19.

10.
20.

LOS ANGELES UNIFIED SCHOOL DISTRICT

Certificate Of Perfect Attendance

AWARDED TO

SCHOOL

For The Period Of

Perfect Attendance at school enables a pupil to make the most of his own abilities and of the educational opportunities offered at school.

Teacher

 Grade

Room

 Pupil Services & Attendance Counselor

 Principal

 Date

CONGRATULATIONS!

YOUR ATTENDANCE HAS IMPROVED!!!

 COUNSELOR

DATE

 DATE

Awarded

To

School Year

_____________________________ ________________________

 Signature Date

CLASSROOM ATTENDANCE MOTIVATION PROGRAM

GOAL

Each teacher should promote an attendance motivational program within their classroom, to identify and recognize:

· Students with exemplary attendance

· Students who are improving poor attendance

POSSIBLE METHODS

· Class attendance chart (use colored stars, etc.)

· Main hall display (photographs and names of children with good attendance and good citizenship)

· Awards (good Attendance and Improved Attendance)

· PSA Counselor oral presentation to classes on “Good Attendance Habits and their benefits”.

· Class graph of absent students

· Continual counseling/reminders

· Special end-of-semester trips

· Special films

· Writing assignments re: attendance

· Essay Contest

· Classroom bulletin boards

· Classroom attendance team competitions
In-Class Attendance Motivation Ideas

THE TREASURE BOX

Each time a child is present, and arrives on time, the teacher will place a star next to the child’s name on a poster for the entire class to see. At the end of the week those students who have perfect attendance, and those who arrive on time, may go to the front of the room and pick a gift from the “treasure box.”
The “treasure box” is a regular box covered in gold wrapping. On the inside there is a selection of different items such as pencils, pens, erasers, notebooks, stickers, little toys (from the 99 cent store), free homework passes, and store/restaurant gift certificates.
Selected students can also write their names down on a ticket each time they have achieved perfect attendance for the week and place the ticket in another box. At the end of each semester the teacher will draw a ticket and that child will be rewarded with another trip to the “treasure box” and or given a special privilege for the following semester. The same idea could be can be used for outstanding attendance (those present everyday but tardy) and those with improved attendance.
THE PIZZA CHART

The teacher can post a chart of an empty pizza pan and each day there is perfect class attendance, the teacher would fill in a piece of pizza. When the pizza has all been filled in the teacher will bring pizza for the class.
THE TIME CARD

Have the students clock in with a real time clock, reminding them that attending school is like going to work. The teacher continues to take attendance on the cards and in the rollbook. Timecards are totaled at the end of the week and based on their attendance/time students can earn extra credit, special responsibilities, a free homework pass, etc. The school can solicit donations from companies that supply time clocks.
THE TARDY BUSTER

To promote prompt arrival time, the teacher can read to the students at the very beginning of the class. The teacher should choose a high-interest book (or even a comic book) where the chapter ends in suspense so that students are eager to find out what happens in the next chapter. This will help them to improve tardy arrival time.

Sample Letter

ASAMBLEA DE ASISTENCIA

Fecha:______________________

Estimado Padre/Acudiente,

Felicidades! Su hijo/hija __

ha ganado un certificado especial para Asistencia ____________________

 (Perfecta/Buena)

para el Semestre de otono terminando el _______________________.

Entregara el certificado durante la asamblea general en el campo de juego, ________________ a las _______________.

 (Fecha) (Ahora)

Esperamos verle en este evento especial.

Sinceramente,

___________________ _________________

 (Consejera PSA) (Director)

Sample Letter

ATTENDANCE ASSEMBLY

Date:______________________

Dear Parent/Guardian,

Congratulations! Your child __

has earned a special certificate for _______________________ Attendance for

 (Perfect/Good)

the Fall Semester ending _______________________.

Certificates will be presented during our Monday morning assembly, __________at

 (Date)

______________.

 (Time)

We look forward to your presence at this very special event.

Sincerely,

___________________ _________________

 (PSA Counselor) (Principal)

MEJORAMIENTO DE ASISTENCIA ESCOLAR

Fecha: ___________________

Estimados Padres:

¡Felicidades por la superación de asistencia escolar de su hijo/a! Hemos
notado que su hijo/a a asistido a la escuela con más frecuencia, y les

damos las grácias por hacerles saber a sus niños la importancia de asistir a

clases todos los días.

¡Buena asistencia escolar es usualmente asociada con el mejoramiento de

calificaciones, tarea completa, mejoramiento en los resultados de

exámenes escolares y el hecho que los estudiantes son más feliz! Su

ayuda continua en mandar a su hijo/a a la escuela diariamente y a tiempo

es reconocida y sinceramente admirada.

¡Felicidades una vez más, y sigamos adelante!

Sinceramente,

SCHOOL ATTENDANCE IMPROVEMENT

Date:

Dear Parent/Guardian:

Congratulations on your child’s improvement in school attendance! We’ve noticed that your child has been attending school regularly, and we thank you for letting him/her know how important it is to come to school every day.

Good school attendance is usually associated with better report card grades, completion of homework, improved test scores, and a happier child! Your continued support in getting your child to school every day and on time has been appreciated.

Congratulations again, and keep up the good work!

Sincerely,

RESOURCES

· Smart and Final stores often donate sheet cakes and ice cream.

· The Home Town Buffet, Bee Mascot, is available to come to the school and recognize attendance winners awarding them with certificates to the Home Town Buffet. The contact person is Christopher Sanchez at the Westchester site.

· Oriental Trader catalogue has a wide selection of inexpensive pencils, pens, stickers, buttons etc., to use as incentives and rewards.

· The Sizzler also provides certificates. The contact person is Ms. Myra at 2201 W commonwealth Ave., Alhambra, CA 91803. Write to her on school letterhead requesting the number of “Student of the Month” certificates you desire. Include a brief reason for your request.

· Shakey’s Pizza will donate free pizzas, as well as, give school certificates for students.

· COSTCO in Marina Del Rey, contact persons are Joan Anderson or Nicole Brotman (310) 822-6684. The will give donations to schools when given a few months notice. Write a letter stating your use of the donation (attendance motivation program) and the approximate date needed.

· Vons market in the Mar Vista area on Centinela/Venice will provide a $20 donation. Try contacting any local grocery store. Write a letter stating your program, the use of the donation along with a school identification number.

· Power 106 Radio’s, Marketing and Promotions Department, will play music at the school and provide free items to students. They require a few months notice and the school should provide them lunch. Contact them at 2600 West Olive Avenue, Suite 850, Burbank, CA 91505.

SUPPLY DIRECTORY

	ITEMS
	COMPANY

	Stars, Reward Dots, Chart Seals
	Young Scholars

233 N. Central Ave.

Glendale, CA 91203

(818) 246-7063

	Gold Attendance Seals
	Standard Publishing Company (800) 543-1301

	*Ribbons
	Classroom Supply (800) 647-1057

Awards Company of America (800) 633-5953

	*Buttons
	Classroom Supply (800) 647-1057

ABC Badge Company (213) 385-6341

	*Neon Pens
	Classroom Supply (800) 647-1057

	*Novelties, Erasers
	Classroom Supply (800) 647-1057

Frank Stein Novelty Company (213) 747-9585

	Key Chains
	School Promotions (800) 647-1056

	Ribbons, Rosettes, Buttons, Certificates, Badges
	Achievement Badge & Ribbon Award Co.

(213) 483-7981

	Erasers
	Erasers, Etc. (800) 555-5900

	Ribbons, Stickers, Rosettes, Bookmarks, Pencils, Certificates, Mugs, T-Shirts, etc.
	It’s Elementary (800) 229-3258

	Pencils
	Awards Company of America (800) 633-5953

Atlas Pen & Pencil Company (800) 327-3237

U.S. Pencil Company (800) 251-7007

National Pencil Company (800) 854-1000

	Trophies
	Culver City Trophy Co. Hicks Trophy & Eagle Co.

5564 S. Sepulveda Blvd. 4502 S. Western Ave.

Culver City, CA 90231 Los Angeles, CA 90062

(310) 397-8003

Sanchez Trophies So. Calif. Trophy Co.

11912 B Jefferson Blvd. 2515 So. Broadway

Culver City, CA 90230 Los Angeles, CA 90007

(310) 390-1343 (213) 746-6444

	
	www.sancheztrophies.com www.socaltrophy.com

VENDOR CONTACTS

	In-N-Out Burger

	(949) 509-6313

	Sizzler
	(818) 662-9800 ext. 457

	Los Angeles Lakers

 Attn: Poonima Swaminathan
	555 N. Nash Street

El Segundo, CA 90245

	Community Ticket Program

Los Angeles Dodgers

 Attn: Public Affairs
	1000 Elysian Park Ave.

Los Angeles, CA 90012-1199

	Shakey’s
	(800) 540-0737

	Mimi’s Cafe
	17852 E. 17th Street

South Bldg., Ste. 109

Tustin, CA 92780

Fax: (714) 730-0587

	Six Flags Magic Mountain

 Attn: Public Relations
	P.O. Box 500

Valencia, CA 91385

	Universal Studios of Hollywood

 Attn: Pam Jenkins

COSTCO

Call the Individual Stores
	100 Universal City Plaza, SC79-6

Universal City, CA 91608

13411 Washington Blvd

Marina Del Rey, CA 90066

(310) 821-7690

Business Support Letter

Date:

Attention:

I am the Principal of _______________________School in Local District D of the Los Angeles Unified School District. Our school has an extensive program that recognizes our students and staff for various types of achievements.

We are sending this letter asking your support for our programs that promote outstanding attendance and academic performance. We believe that attendance incentive awards from your company would help to motivate our student body and faculty.

We have ________students and _______staff members in our school. We hope your company can donate as many awards and incentives as possible. We appreciate your support and encouragement. Our parent newsletter will include an article on your contribution. Please feel free to call with any questions you may have. Thank you for your cooperation.

Sincerely,

Principal

CHAPTER IV

ATTENDANCE PLAN
((Your school’s name here)
ELEMENTARY ATTENDANCE PLAN

2003 - 2004

Developed by

Principal & Staff Names Listed Here

Approved By

Karen Saunders, Coordinator, Pupil Services and Attendance

Editorial Assistance

Roz Levine and Judi Hunt

Local District D

(THIS PAGE HAS BEEN ADDED FOR YOUR INFORMATION ONLY. YOU MAY NOT WISH TO INCLUDE IT IN YOUR FINAL ATTENDANCE PLAN

Prepared for the 1999 – 2000 school year by

Maria A. Castro, MSW Nina C. Weisman, MSW

PSA Cluster Counselor PSA Cluster Counselor

Sylmar/Verdugo Hills Cluster Poly/No. Hollywood Cluster

SPECIAL THANKS TO:

Hector Madrigal, Pupil Services & Attendance Director

PSA COORDINATORS:

Rosalva Emerick

Cheryl Fayson

Michael Guillemet

Karen Saunders

Nathana Schooler

ACKNOWLEDGEMENTS

Michelle Payan-Hernandez

Gerri Como

Cathy Fields

Wanda Weickert

Steve Shore

INSTRUCTIONS

HOW TO USE THIS INFORMATION

1. Assemble your Attendance Plan Team Members.

2. Review the items listed below (red in text and marked by (an arrow).

· Your school’s attendance philosophy.

· Your school’s attendance motivation programs including parent involvement and communication.

· Your school’s procedures on attendance rosters.

· Your school’s specific tardy policy and procedures.

· Your school’s procedures regarding truancy.

· Your school’s dropout prevention guidelines.

3. Review all written text for accuracy and relevance to your school plan.

4. All instructions printed in red and marked by an arrow require each schools specific information to be inserted in the space provided.

5. Once your school’s plan has been completed provide a copy to the appropriate parties.
6. Copies of the attendance plan should be available in the principal’s office,

main office, and the attendance office.

________________ELEMENTARY SCHOOL ATTENDANCE PHILOSOPHY

(INSERT YOUR SCHOOL’S ATTENDANCE PHILOSOPHY HERE
ATTENDANCE MOTIVATION PROGRAMS

(INSERT YOUR SCHOOL’S ATTENDANCE MOTIVATION PROGRAMS INCLUDING PARENT INVOLVEMENT AND COMMUNICATION.
STUDENT SUCCESS TEAM (SST)

This team is a responsibility of the general education program designed to offer immediate assistance and suggestions for teachers and support staff to use with an individual child who is exhibiting problems at school. These can include academic, behavior, health, attendance or other school related issues. It provides a system of accountability for students identified as “at risk” of not succeeding in school.
SST MEMBERS

· Referring Teacher

· Parent or Guardian

· School Administrator or designee to chair the committee

· Appropriate staff to review the student’s case

The SST may include, when appropriate:

· Student

· School Nurse

· School Psychologist

· Student’s previous teacher(s)

· Resource Specialist and/or other special education teacher

· Pupil Services and Attendance Counselor

· Representatives from primary, middle, and upper grades

· Representatives from other agencies who may provide assistance

SST PROCESS

A successful SST process usually follows these steps:

· Parent or teacher concerns are addressed in a conference

· Interventions and modifications are implemented and documented

If initial interventions are not successful, then:

· Teacher completes SST referral and submits to chairperson

· SST meeting is scheduled and participants are notified

At the SST meeting the following are discussed:

· Student data

· Student strengths and weaknesses

· Teacher documentation

· Parent concerns and observations

· Identification and prioritization of concerns

· Interventions previously tried

· Planning for additional interventions and/or referral for special education assessment process that identifies students with disabilities

After 3 to 6 weeks the SST reconvenes to:

· Monitor results of interventions

· Continue on-going planning to meet student’s needs

· Discuss possible referral for special education assessment

RESPONSIBILITIES OF PERSONNEL

THE PRINCIPAL

The principal has the primary responsibility for the implementation and supervision of all state and district attendance policies and procedures. Each month the principal certifies the accuracy of the Classification and Statistical Reports derived from the teachers’ records and other collected attendance data. The principal allocates the necessary resources for an accurate and efficient attendance accounting system.

THE ASSISTANT PRINCIPAL

The Assistant Principal is the site Principal’s designee, in charge of coordinating all attendance matters. Tasks can be delegated to other staff members, but the supervision of the attendance process is the AP’s responsibility.

· Assumes responsibility for the operation of the attendance office procedures.

· Publishes and clarifies school policies and procedures regarding attendance.

· Provides in-services for staff members regarding proper attendance procedures.

· Develops and implements attendance motivational programs.

PUPIL SERVICES AND ATTENDANCE COUNSELOR

The PSA Counselor assists the school community in ensuring compliance of the Compulsory Education Laws of the State of California. The PSA Counselor’s services are determined by the amount of days budgeted. Services may include but are not limited to the following:

· Follows -up on referrals from teachers regarding absences.

· Makes home visits to students and their families.

· Provides individual, family, and group counseling.

· Develops attendance motivation programs.

· Conducts attendance accounting workshops.

· Participates on the school-site crisis intervention team.

· Refers and provides follow-up cases to the Resource Panel

· Presents cases to the School Attendance Review Board (SARB).

· Participates on school-site councils and other attendance committees.

· Assists in enrollment, withdrawal, residency issues.

· Assists in the development and approval of the site attendance plan.

· Refers students and families to community agencies when appropriate.

· Collaborates with parent/community groups and other Health and Human Services personnel.

ATTENDANCE OFFICE ASSISTANTS

Attendance office assistants are responsible for the following:

· Telephone parent/guardian to clear absences.

· Verify absence notes.

· Monitor attendance daily for students with excessive absences.

· Refer students to PSA Counselor or AP as needed.

· Have knowledge of computer programs.

· Respond to attendance inquiries by parents or guardians.

· Maintain attendance files for students.

· Participate in special attendance projects as needed.

TEACHERS

Every Register Carrying teacher shall be responsible for attendance taking and attendance accounting and shall:

· Personally maintain an attendance card for each student in class. Take daily attendance first thing in the morning.

· Provide accurate attendance accounting information (including any and all changes) to the main office.

· Ensure accuracy of Register entries and computations and sign the Register at the end of every school month.

SUBSTITUTES
Substitutes are responsible for keeping accurate and timely attendance records.

STUDENTS

Students are required to be in school each and every day. Students are expected to be in the classroom before the tardy bell rings. Students absent for any reason must submit a valid written excuse to the teacher or office immediately upon their return to school.

PARENTS/GUARDIANS

The parent/guardian is responsible for seeing that the student attends school daily and on time, except for appropriate absences. If the child is sick or has a valid excuse the parent/guardian must call the school to report the absence. For all excused absences the parent/guardian should contact the child’s teacher to discuss work missed. The parent/guardian is to report any change of address and to provide accurate and up to-date Emergency Card information. The parent/ guardian is responsible for checking with the school for clarification of attendance policies.
 STUDENT PROCEDURES

STUDENT ENROLLMENT

Request a Pupil Accounting Report (PAR) from the last school attended. The school determines grade/class placement by:

· referring to the report card or transcript

· reviewing the age-verification document

· contacting the previously attended school

reviewing the District Age-Grade Placement Chart (Student Health and Human Services, memorandum No. Z-14 and Bulletin No. Z-34)

Before enrolling a student the school must verify that the student resides within attendance boundaries of the school by examining the address on at least one of the following documents:
· Mortgage document or a signed lease/rental agreement with the name and telephone number of the property owner or lessor.

· A utility bill (not a telephone bill) issued to the parent/guardian.

· For homeless students, reference Bulletin No.8, “Enrollment of Homeless Children and Youth in Schools.”

· Declaration of residency executed by the parent or guardian of the pupil (Student Health and Human Services, Permits Bulletin No. 5). This form should be fully completed.

· After confirming the student’s address, check the School Finder program on SIS (type SF) or call the office of Maps and Boundaries at (213) 625-5437.

If the student does not reside with the parent/guardian, the school may issue a Declaration for Transfer/Statement or Caregiver’s Authorization Affidavit based on the student meeting the requirements. Student’s residency may be verified with a home visit by PSA if needed. The parent/guardian then completes the registration forms.

ATTENDANCE CARDS

Enter E/L entries on the attendance card for any student entering after the first week of school. Draw a line through each day unattended that results from a new or withdrawal student. Complete all identifying information on the attendance card for new students.

· All entries on an attendance card must be in PENCIL.

· An absence is recorded as “100”

· An EXCUSED absence is recorded as a CIRCLED “100”

Verified excused absences include:

· illness

· medical and dental appointments

· immunizations (maximum 5 days)

· funeral of an immediate family member:

 1 day allowed for funerals within California

 3 days allowed for funerals outside of California

· mandatory court hearings involving the student

*All excused absences require a written note, or a verbal report from a parent or guardian.

· The following excused absences are recorded as “100”, and not circled.

· court appearances

· religious holidays, instruction, retreat or ceremony

· UNEXCUSED absences are recorded by placing a “100” on the attendance card. These absences include:

· truancy, when verified by parent/guardian

· family vacation

· babysitting, care of parents at home

· errands for parent/guardian

· “runaway” from home

· family emergencies or problems

· inclement weather

· Verification of all absences must be by the parent or guardian and shall be in the form of any of the following:

· signed note

· telephone call by an adult/guardian or caregiver

· home visit by authorized school personnel

· message recorded on the school’s voice mail by an adult/guardian or caregiver.

· The reverse side of the attendance card shall be properly completed:

· date of student absence and return to school

· reason for absence

· name of person contacted

· method of contact (note, phone call, conference)

· date of contact

· initials of school staff making the contact

· All attempts to make contact must be recorded on the back of the

 attendance card. All columns must be complete and legible.

· When the reason for an absence changes, both the Register Carrying Teacher and the office should be notified. The school has 20 days from the date of absence to make any changes on attendance documents and reports.

· TARDIES should be recorded with a “T” along with the number of minutes a student is late.

READMITTANCE

(Readmittance shall be handled by the classroom teacher unless a student is absent for more than two days.

Students returning without a note are requested to bring one on the following day. The parent/guardian should be contacted when students have been absent and do not bring a note.

TARDINESS

Regular and punctual attendance is expected of all students at our school. A student is considered tardy upon arrival to their classroom after the bell rings.

(PLEASE INSERT YOUR SCHOOL’ S SPECIFIC TARDY PROCEDURES

TRUANCY

“Any pupil subject to compulsory full-time education or to compulsory continuation education who is absent from school without valid excuse three full days in one year or tardy or absent for more than any 30-minute period during the school day without a valid excuse on three occasions in one school year, or any combination thereof, is a truant and shall be reported to the attendance supervisor or to the superintendent of the school district”.

Education Code 48260.

(PLEASE INSERT THE PROCEDURES THAT YOUR SCHOOL FOLLOWS AFTER A STUDENT IS KNOWN TO HAVE BEEN TRUANT.

WITHDRAWALS

The names of a withdrawing student shall be placed in the E and L Book, and a completed Notice of Enrollment and Withdrawal form shall be sent to notify the teacher. The official date of student withdrawals, as determined by the office, shall be entered in the Register and on the attendance card.

REGISTERS

The Register is a legal document that is a record of the student’s attendance and absences for the school year.

The teacher shall sign the Register monthly to certify that the recorded attendance information is accurate to the best of his/her knowledge.

If a staff member other than the teacher records entries, that person shall sign the Register under the teacher’s signature.

Changes to the Register are to be made only by the Register Carrying teacher. They shall be legible with no erasures or “white-outs.”

Temporary roll sheets may be used at the beginning of each year at the discretion of the principal. After Registers are issued, all information on the temporary roll sheets shall be transferred to the Registers, or the temporary roll sheets shall be stapled to the inside of the Registers.

Review all attendance cards for accuracy monthly. A completed attendance card must be on file for all students listed. An E indicates enrollment and shall be placed in the appropriate date box in the register and on the attendance card.

Notice of enrollment and withdrawal shall be completed for each enrolled or withdrawing student using an E or L. Enrollment is considered complete only after the student has been assigned to a class, and has physically reported to that classroom. The E date for the student shall be the same on all documents.

GENERAL REGISTER INFORMATION

The following symbols are used to indicate Enrollments:

E1 – Within district, same school

E2 – Within district, not the same school

E3 – Public School in California

E4 – Non-public school in California

E5 – Other states in the USA and outside of USA

E7 – First time school enrollment

 (Generally Kinder or 1st graders are E7)

The following symbols are used to indicate Withdrawals:

L1 – Within district, same school

L2 – Within district, not the same school

L3 – Public school in California

L4 – Non-public school in California

L5 – Other states in the USA and outside of USA

L7 – 5th/6th Grade Annual Promotions in July

L8 – Unknown, deceased, medical, and exempt students (juvenile

 hall or detention facilities.)

The REGISTER is a LEGAL STATE DOCUMENT and the specific responsibility of the teacher. It should be kept in a secure location and never taken off school campus.

Initially submit the registers in pencil. Once the office has reviewed them, enter the information in blue or black ink. Do not erase or use white-out to correct errors. Line out mistakes and write corrections above them.

 Registers should be maintained in the following manner:

Register Cover: Write last names first and list in alphabetical order. Add new pupils to the bottom of the list. Separate pupils by grade level and indicate their grades. (A separate line may be drawn down the column for pupils in the same grade).

Top of Page: Print teacher’s name; indicate month above and date under “days”.

Holidays: Indicate “legal”, “school”, or “student” holidays by drawing a vertical line explaining the type of holiday. If more than one day, diagonal lines may be drawn.

Enrollment: Enter an “E” symbol with subscript, i.e. “E2”, for each pupil in the column representing the first day of attendance in the classroom. Draw a line from the first day of the school month to the “E”. This represents days not enrolled.

Withdrawal: Mark an “L” symbol on the date indicated by the withdrawal notice with the correct subscript, i.e. “L2” and draw a line through the remaining days of the month that represent the non-enrolled days.

Attendance marks: Excused absences are marked as “100” and must be circled. Unexcused absences are marked as “100” and must not be circled. Do not mark tardy symbols.

CLASSIFICATION AND STATISTICAL REPORTS
The office clerk is responsible for completing the monthly classification and statistical reports. An accurate count of students is compiled through forms filled out by the teacher and verified by the administrator
DOCUMENT RETENTION

All documents affecting attendance are retained as follows:

	DOCUMENT
	Retention Time

	STATISTICAL REPORT
	PERMANENT

	CLASSIFICATION REPORT
	PERMANENT

	REGISTER
	PERMANENT

	ATTENDANCE RECORD CARD
	3 YEARS

	ENROLLMENT FORM
	3 YEARS

	ENTER/LEAVE BOOK
	3 YEARS

	PUPIL ACCOUNTING REPORT (PAR)
	1 YEAR

Teachers must maintain all absence notes for the school year. They are to be retained for three years in a secure place designated by the principal.

DEFINITION OF STUDENT “DROPOUT”

The Los Angeles Unified School’s District of a Dropout is as follows:

“A dropout is any person who leaves school prior to graduation from high school and who does not enter, within 45 school days, another public or private school or program which leads to a high school diploma or its equivalent.”

- Fails to enroll within 45 days of the start of a school year and a request for records from another educational institution has not been received.

· Enrolls and then fails to attend school for the 45 consecutive days of the school year and no request for records from another educational institution is received.

· This student remains on the school roll until he/she returns, formally withdraws or is determined to be an “unknown” per instructions in Student Health and Human Services, Bulletin No. Z-54.

· Students who are absent 45 or more consecutive days during the school year but who return before the end of the school year will not be considered to be dropouts.

· Withdraws from school and no request for records from another educational institution are received within 45 days.
· Students whose records are requested before the end of the school year will not be considered to be dropouts.
Students with extended illness absences (more than 20 days) should be referred to Bernice Carlson School for home teaching. If student is unable to receive home teaching due to nature of illness, the student is to remain enrolled with “100s” circled until the end of the year or until student returns.
DROPOUT PREVENTION

(PLEASE INSERT YOUR SCHOOL’S DROPOUT PREVENTION GUIDELINES.

ATTENDANCE TEAM STAFF

	NAME
	TITLE

	
	Principal

	
	Assistant Principal

	
	Administrative Assistant

	
	Office Assistant Attendance

	
	Office Assistant Attendance

	
	PSA Counselor

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

FORMS SECTION

(Some suggested forms you might want to include:
Bulletin No. Z-54

· Address Verification Form, Attachment A
· Declaration for Transfer/Statement of Residence, Attachment B
· Caregiver’s Authorization Affidavit, Attachment C
 (Your school’s name here)

SECONDARY ATTENDANCE PLAN

2003 - 2004

Developed by

Principal & Staff Names Listed Here

Approved by

Karen Saunders, Coordinator, Pupil Services and Attendance

Editorial Assistance

Roz Levine and Judi Hunt

Local District D

Prepared by

Maria A. Castro, MSW Nina C. Weisman, MSW

PSA Cluster Counselor PSA Cluster Counselor

Sylmar/Verdugo Hills Cluster Poly/N. Hollywood Cluster

INSTRUCTIONS

HOW TO USE THIS INFORMATION

1. Assemble your Attendance Plan Team Members.

2. Review the items listed below (red in the text and marked by an (arrow).

· Your school’s attendance philosophy.

· Your school’s attendance motivation programs including parent involvement and communication.

· Your school’s procedures on attendance rosters.

· Your school’s specific tardy policy and procedures.

· Your school’s procedures regarding truancy.

· Your school’s dropout prevention guidelines.

Review all written text for accuracy and relevance to your school plan.

3. All instructions printed in red and marked by an arrow requires each school’s specific information to be inserted in the space provided.

4. Once your school’s plan has been completed, provide a copy to the appropriate parties.

5. Copies of the attendance plan should be available in the principal’s office,

main office, and the attendance office.

________________HIGH SCHOOL

ATTENDANCE PHILOSOPHY
(INSERT YOUR SCHOOL’S ATTENDANCE PHILOSOPHY HERE
ATTENDANCE MOTIVATION PROGRAMS

(INSERT YOUR SCHOOL’S ATTENDANCE MOTIVATION PROGRAMS INCLUDING PARENT INVOLVEMENT AND COMMUNICATION.

STUDENT SUCCESS TEAM (SST)

This team is a responsibility of the general education program designed to offer immediate assistance and suggestions for teachers and support staff to use with an individual child who is exhibiting problems at school. These can include academic, behavior, health, attendance or other school related issues. It provides a system of accountability for students identified as “at risk” of not succeeding in school.
SST MEMBERS

· Referring Teacher

· Parent or Guardian

· School Administrator or designee to chair the committee

· Appropriate staff to review the student’s case

The SST may include, when appropriate:

· Student

· School Nurse

· School Psychologist

· Student’s previous teacher(s)

· Resource Specialists teacher and/or other special education teacher

· Pupil Services and Attendance Counselor

· Representatives from primary, middle, and upper grades

· Representatives from other agencies who may provide assistance

SST PROCESS

A successful SST process usually follows these steps:

· Parent or teacher concerns are addressed in a conference

· Interventions and modifications are implemented and documented

If initial interventions are not successful, then:

· Teacher completes SST referral and submits to chairperson

· SST meeting is scheduled and participants are notified

At the SST meeting the following are discussed:

· Student data

· Student strengths and weaknesses

· Teacher documentation

· Parent concerns and observations

· Identification and prioritization of concerns

· Interventions previously tried

· Planning for additional interventions or referral for special education assessment process for identification as student with disabilities

After 3 to 6 weeks the SST reconvenes to:

· Monitor results of interventions

· Continue ongoing planning to meet student’s needs

· Discuss possible referral for special education assessment

RESPONSIBILITIES OF PERSONNEL

THE PRINCIPAL

The principal has the primary responsibility for the implementation and supervision of all state and district attendance policies and procedures. Each month the principal certifies the accuracy of the Classification and Statistical Reports derived from the teachers’ records and other collected attendance data. Allocating the necessary resources for an accurate and efficient attendance accounting system.
THE ASSISTANT PRINCIPAL SECONDARY STUDENT SERVICES

The Assistant Principal, Secondary Student Services, is the Principal’s designee in charge of coordinating all attendance matters. Tasks can be delegated to other staff members, but the supervision of the attendance process is his or her primary duty.

· Assumes responsibility for the operation of the attendance office procedures.

· Publishes and clarifies school policies and procedures regarding attendance.

· Provides in-services for staff members regarding proper attendance procedures.

· Develops and implements attendance motivational programs.

ACADEMIC COUNSELORS

Are responsible for handling referrals regarding attendance when needed.

PUPIL SERVICES AND ATTENDANCE COUNSELOR

The PSA Counselor assists the school community in ensuring compliance of the Compulsory Education Laws of the State of California. The PSA Counselor’s services are determined by the amount of days budgeted. Services may include but are not limited to the following:

· Follows-up on referrals from teachers regarding absences.

· Makes home visits to students and their families.

· Provides individual, family, and group counseling.

· Develops attendance motivation programs.

· Conducts attendance accounting workshops.

· Participates on the school-site crisis intervention team.

· Refers and provides follow-up cases to the Resource Panel.

· Presents cases to the School Attendance Review Board (SARB).

· Participates on school-site councils and other attendance committees.

· Assists in enrollment, withdrawal, and residency issues.

· Refers students and families to community agencies when appropriate.

· Assists in the development and approval of the site attendance plan.

· Collaborates with parent/community groups and other Health and Human Services personnel.

THE STUDENT INFORMATION SYSTEM COORDINATOR

· Is responsible for all activities related to the attendance programs contained in the SIS Computer System. The SIS Coordinator is also responsible for the following:

· Knowledge of all computer reports generated (AT04, AT10, AT16, AT29, AT32, AT35, AT33, and AT12).

· Collection of accurate information to produce the monthly classification and statistical reports.

· Operates the school’s automated telephone dialer (calls students home when they are absent.
ATTENDANCE OFFICE ASSISTANTS

Are responsible for the following:

· Telephone parents or guardians to clear absences.

· Verify absence notes and issue PRCs.

· Input PRC information into the computer.

· Monitor daily attendance for all students.

· Monitor daily attendance for students with excessive absences.

· Refer students to APSSS or PSA Counselor as needed.

· Possess knowledge of computer programs.

· Respond to all inquiries by parents or guardians concerning attendance.

· Maintain attendance files for students.

· Participate in special attendance projects as needed.

ATTENDANCE OFFICE PERSONNEL

· Enter daily attendance into the computer after the homeroom/record room computer rosters are collected.

· Record the partial day absences, student absences not processed through re-admittance, and hand prepared PRC’s into the computer each day.

· Print attendance reports from the homeroom/record room teacher rosters.

· Program the automated telephone dialer, which calls home each evening between __________ on the first day of any absence.

TEACHERS

Each Roll Book carrying teachers shall be responsible for attendance taking and attendance accounting and shall:

· Personally take daily attendance in each class.

· Provide accurate attendance accounting information (including any and all changes) to the main office.

· Not readmit students to the classroom without a PRC.

· Complete each day the AT03C, Teacher’s Absence Report.

· Use every method available to motivate students to develop a positive attendance pattern.

SUBSTITUTES

Are responsible to take accurate and timely attendance each period.

STUDENTS

Students are required to be in school each and every day and attend every class. Students are expected to be in the classroom before the tardy bell rings. Also, students are expected to bring a note from a parent, guardian, or medical/dental office to the attendance office upon their return from an absence and obtain their PRC prior to entering class.

PARENTS/GUARDIANS

Are responsible for seeing that the student attends school daily and on time, except for appropriate absences. It is expected that parents contact the school to report absences. The parent/guardian is to report any change of address and to provide accurate and up to date emergency card information. Further, parents and/or legal guardians are expected to support all attendance programs at school and to check with the school for clarification of attendance policies.

STUDENT PROCEDURES

STUDENT ENROLLMENT

The following process is completed before a student is officially enrolled in school.

· Confirmation of residency by reviewing a utility bill issued to the parent/guardian, mortgage document or signed/lease rental agreement with the name and telephone number of the property owner or lessor.

· Completion of the Declaration of Residence Form executed by the parent or guardian of the pupil.

· A Pupil Accounting Report (PAR) from previous LAUSD school, if applicable.

· Completion of ID01, Home Language Survey, Emergency Card, and other required records.

· Submission of various necessary records to other offices (i.e., vaccination records to school nurse).

· Obtain a program from the counselor.

· Physically attend the homeroom/record room where the teacher marks an “E” on the roll book.

· For homeless students, review Bulletin No. 8, Enrollment of Homeless Children and Youth in Schools.

If the student does not reside with the parent/guardian, the school may issue a Declaration for Transfer/Statement or Caregivers Authorization Affidavit based on the student meeting the requirements. Student residency may be verified with a home visit by a Pupil Services and Attendance Counselor if needed. The parent/guardian then completes the registration forms.

THE DISTRICT ENTERING CODES

E1 = Returning to the same school

E2 = From another LAUSD school

E3 = Another public school within California

E4 = Private school (within California)

E5 = Outside California or the U.S.

ATTENDANCE ROSTERS

→PLEASE INSERT YOUR SCHOOL’S PROCEDURE ON ATTENDANCE ROSTERS

TARDY POLICY AND PROCEDURES

Regular and punctual attendance is expected of all students at ___NAME____
School. A student is considered tardy upon arrival to any class after the tardy bell.

→PLEASE INSERT YOUR SCHOOL’S SPECIFIC PROCEDURES.

IN-SCHOOL ABSENCES

Teachers are to be notified in advance of absence due to any student’s participation in any school activity or field trip. This notification is to be given by the sponsor of the activity.

TRUANCY

“Any pupil subject to compulsory full-time education or to compulsory continuation education who is absent from school without valid excuse three full days in one year or tardy or absent for more than any 30-minute period during the school day without a valid excuse on three occasions in one year, or any combination thereof, is a truant and shall be reported to the attendance supervisor or to the superintendent of the school district.”

Education Code 48260.

→PLEASE INSERT THE PROCEDURES THAT YOUR SCHOOL FOLLOWS AFTER A STUDENT IS KNOWN TO HAVE BEEN TRUANT.

EARLY DISMISSALS

The attendance office assistants handle early dismissal due to appointments. Students must report with a note to the attendance office before school on the day they are leaving early. The attendance office assistant telephones parent/legal guardian to confirm the appointment. If unable to confirm, an early leave pass is not issued (Permit to Leave Ground).

READMITTANCE PROCEDURE

Students who have been absent must bring a note from a parent/guardian when returning to the attendance office. The yellow copy of the Permit to Re-enter Class (PRC) is given to the student. The white original PRC with note attached or anecdotal notation of phone message from parent/guardian is given to the office assistant for input in the computer. All completed PRC’s are filed in the student attendance files. Students who misplace PRC’s are issued a Duplicate.

By using the AT60 computer program the absences are cleared by the attendance office assistants daily and appropriate excuse codes are entered into the computer.

#1 = Verified illness, medical, funeral, dental

#2 = Verified non-apportionment

#3 = Truancy

#4 = Suspension/Home

#5 = Excused/No Apportionment

 (religious observance, court, employee conference)

#0 = No note

 A = School Activity

NO NOTE ABSENCES

When a student returns to school after an absence without a note, parent/guardians are called and the absences are verified. If the parent/guardian or caregiver can not be reached, the counselor/office assistant issues a no-note on the PRC. If the student brings in a note the following day, he or she receives a corrected PRC with the appropriate symbol checked. The rest of the procedure is the same as the re-admittance with verification.

WITHDRAWAL FROM SCHOOL

When a parent/guardian informs the school that the student has moved, been issued an opportunity transfer, or has any other valid reason for withdrawing from school, a school official must verify the request and the destination. Once information has been verified, the attendance office then prepares the documents for the transfer, including the following:

· A Clearance Card is issued and the teacher’s signature is required. The card is then circulated to all the appropriate teachers. The student’s grades and any book delinquencies are listed.

· The Registration card and the PRC folder must be pulled from the active files.

· All PRC’s must be cleared and sent to the computer room, attendance office, including record of immunizations.

· Deletion from the teacher’s documents:

· Mark an “L” in the appropriate date box on the roll book.

· Enter the “L” and destination on the roll book summary page.

· Record the leaving grade on the card and in your roll book. A letter grade must be assigned if the student was enrolled more than 15 days. If the student was enrolled less than 15 days, a “no mark” may be given.

THE DISTRICT LEAVING CODES

L1 = Leaving to the same school

L2 = To another LAUSD school

L3 = A public school within California

L4 = A private school within California

L5 = Outside California or the U.S.

L7 = Graduating

L8 = Other: non-graduate, legally exempt or unknown.

CLASSROOM PROCEDURES

ATTENDANCE SYMBOLS FOR FIRST DAY

Use a slash (/) in the appropriate date box for students whose names are on the roster but who have not yet appeared in homeroom or in class. Continue using the slash until the student physically attends homeroom. The Attendance Office will notify the teacher if a student is to be dropped or when adding the names of new students to the Homeroom Roster. If there is a question as to whether a student should be enrolled in a particular Homeroom, check with the Attendance Office.

FIRST DAY ATTENDANCE SYMBOLS

· Student is PRESENT = place an “E” in appropriate date.

· Student is ABSENT = place an “/” in appropriate date.

· Student arrives LATE = place an “E” over “/”.

ATTENDANCE SYMBOLS FOR SUCCEEDING DAYS

If the student’s attendance for the previous day was marked by a “/”

(slash) and the:

· Student appears --- place an “E” in the appropriate box.

· Student continues to be absent --- place “/” in the appropriate date box.

· Student is tardy --- place an “E” over the “/” (slash).

If the student was previously enrolled as indicated by the “E”, and the:

· Student is present --- leave box blank or place a dot in the appropriate date box.

· Student is absent---place a dash(―) in the appropriate date box.

· Student is tardy---place a “T” (unexcused) or a “T” (excused) in the appropriate date box.

Each teacher is legally responsible per State Education Code and District Bulletin No. Z-55 for marking attendance accurately every time a class meets. This responsibility may not be delegated to an aide or pupil. This is solely the teacher’s responsibility. All changes in the roll book and homeroom roster must be legible; therefore, no erasures or whiteout is allowed. Errors may be corrected in a manner that in the judgement of the teacher does not make the original entry unreadable. (i.e., circle or line out). Every homeroom teacher must record attendance symbols in black or blue ink on the computer roster as well as in their roll book. Teachers must then send the computer attendance roster to the ________________ office after homeroom. The computer will print a PRC (absent slip) for those students marked (―) absent on the computer roster.

READMITTANCE TO CLASS

If a student has been absent from class, DO NOT READMIT without one of

the following:

· Yellow or White PRC issued and time stamped by the Attendance Office.

· Office excuse slip, dated and signed by office personnel.

· Office summons, dated and signed by office personnel.

· Prior notification of absence due to a school activity.

· Attendance verification slip.

 Teachers must also comply with the following:

· Every classroom teacher and homeroom teacher will sign the time-stamped PRC.

· Teachers shall MARK absences in the roll book to correspond with district symbols, and reason for absence, as indicated on the PRC.

ROLL BOOK POLICIES

The Roll book is a legal document used by teachers for recording attendance data, grades, and other information required for the proper operation of the district’s secondary schools. Therefore, it is essential that each employee who has responsibilities for attendance recording and reporting should understand the importance of keeping legible, accurate, and complete records that conform to state laws and district policies. The importance of accurate pupil attendance accounting is emphasized repeatedly in state documents and in district procedures.

DOCUMENTATION RETENTION

 All documents affecting attendance are retained as follows:

	DOCUMENT
	Retention Time

	STATISTICAL REPORT (AT13)
	PERMANENT

	CLASSIFICATION REPORT
	PERMANENT

	APPORTIONMENT CARDS (AT11)
	5 YEARS

	ATTENDANCE REPORTING ROSTERS
	5 YEARS

	REGISTRATION CARDS
	3 YEARS

	PRC’S (WHITE COPY)
	3 YEARS

	READMIT ROSTERS (AT04)
	3 YEARS

	STUDENT ENROLLMENT LISTS
	3 YEARS

	ENTER/LEAVE BOOKS
	3 YEARS

	MASTER RETURN LIST (AT03)
	1 YEAR

	NOT PROCESSED LIST (AT03)
	1 YEAR

	EXCEPTIONS LIST (AT03)
	1 YEAR

	NO-NOTE LIST (AT03)
	1 YEAR

	PUPIL ACCOUNTING REPORT (PAR)
	1 YEAR

DEFINITION OF STUDENT “DROPOUT”

The Los Angeles Unified School District’s definition of Dropout is as follows:

“A dropout is any person who leaves school prior to graduation from high school and who does not enter, within 45 school days, another public or private school or program which leads to a high school diploma or its equivalent.”.

A Student is a dropout if he/she:

· Fails to enroll within 45 days of the start of a school year and a request for records from another educational institution has not been received.

· Enrolls and then fails to attend school for 45 consecutive days of the school year and a request for records from another educational institution has not been received.

· This student remains on the school roll until he/she returns, formally withdraws or is determined to be an “unknown” per instructions in Student Health and Human Services Bulletin No. Z-55.

· Students who are absent 45 or more consecutive days during the school year but who return before the end of the school year will not be considered to be dropouts.

· Withdraws from school and no request for records from another educational institution is received within 45 days.
· Students whose records are requested before the end of the school year will not be considered to be dropouts.
Students with extended illness absences (more than 20 days) should be referred to Bernice Carlson School for home teaching. If the student is unable to receive home teaching due to the medically verified nature of the illness, the student is to remain enrolled until the school receives medical clearance. The School Nurse or Nursing Supervisor should be contacted in all serious illness cases.

DROPOUT PREVENTION

→PLEASE INSERT YOUR SCHOOL’S DROPOUT PREVENTION GUIDELINES.

ATTENDANCE STAFF

	NAME
	TITLE

	
	Principal

	
	APSS

	
	APSS

	
	APSCS

	
	Counselor (A-G)

	
	Counselor (H-0)

	
	Counselor (P-Z)

	
	Counselor (ESL)

	
	Administrative Assistant

	
	Office Assistant Attendance

	
	Office Assistant Attendance

	
	PSA Counselor

	
	SIS Coordinator

	
	SIS Office Assistant

	
	SIS Educational Aide

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

FORMS SECTION

Some suggested form you might want to include:

Bulletin Z-55
· Address Verification Form, Attachment A

· Declaration of Transfer/Statement of Residence, Attachment B

· Caregivers Authorization Affidavit, Attachment C

CHAPTER V

ATTENDANCE ACCOUNTING

Pupil Services and Attendance

Los Angeles Unified School – Local District D
TO:

All Teaching Staff
FROM:

Karen Saunders, Pupil Services and Attendance Coordinator

SUBJECT:

ELEMENTARY ATTENDANCE ACCOUNTING PROCEDURES

An important responsibility of the teacher is to maintain accurate attendance records for his/her students. The school register is a legal document that must reflect accurate recording. In addition to promoting the significance of good attendance to our students and their families, it is important to also realize that we, as educators, help generate millions of dollars of revenue to L.A.U.S.D through in-seat attendance. In reviewing your attendance cards, I am indicating some areas listed below which would assist in improving your attendance record keeping. Thank you for your effort and support in promoting good attendance and accurate record keeping.

ATTENDANCE CARD CHECK LIST:

1. _____
Place identifying information on the card (name, address, phone etc.).

2. _____
Record Entrance “E” and Withdrawal “L” symbols on appropriate dates.

3. _____
Days that the student is not enrolled should be lined out from the beginning

of school to the actual date of enrollment and from actual date of withdrawal to

the end of the school year.

4_____
Excused absences should be circled. Excused absences are absences verified by a parent or guardian as: illness, medical or dental appointment, quarantine, bereavement (death of an immediate relative, 1 day in California and 3 days out of state) and exclusion by the nurse for reasons such as pediculosis head lice) and required immunizations.

5. _____
All absences are recorded with the 100 symbol.

6. _____
Record 100 in the proper date.

7. _____
The attendance cards and register must have matching information.

8. _____
All circled absences must have verification on the back of the card.

9. _____
All the columns on the reverse side should be filled in accordingly.

10. _____
Verification must be from a parent or guardian.

11. _____
Unexcused absences should not be circled.

12. _____
Record number of minutes for each tardy, e.g. T-15, T-30.

Note: State law requires your certification of the register. Your signature on the register validates that this information is accurate. Remember, the State Controller’s Office and the District mandate all source documents be retained for a designated period of time. Absence verification (parent notes) must be retained by law for three years; and are to be stored each year in a safe and accessible place for audit review.

Pupil Services and Attendance

Los Angeles Unified School – Local District D
TO:

All Teaching Staff
FROM:

Karen Saunders, Pupil Services and Attendance Coordinator
SUBJECT:
SECONDARY ATTENDANCE ACCOUNTING PROCEDURES
The teacher rollbook is a legal document that must reflect accurate recording. The district requires that attendance is taken daily and appropriate symbols are recorded on the rollbook and computer roster. The PRC, Rollbook and Computer Roster much all match.

It is important to also realize that we, as educators, help generate millions of dollars of revenue to L.A.U.S.D through in-seat attendance. In reviewing your rollbook, I am marking some areas that would assist in improving your attendance record keeping. Thank you for your effort and support in promoting good attendance and accurate record keeping.

ATTENDANCE ROLLBOOK AND COMPUTER ROSTER CHECK LIST:

1. _____
All entries are in blue or black ink Erasers and white out are not permitted

 for a record corrections.

2. _____
The title page for each period is complete in the rollbook.

3. _____
Dates are recorded at the top of each page for all periods.

4. _____
The date the students entered and withdrew should be recorded on the summary

page.

5. _____
Days that the student is not enrolled should be lined out from the beginning of

school/track to the actual date of enrollment and from actual date of withdrawal to

the end of the school year.

6. _____
“E” should be recorded under the enrollment date in the rollbook and roster. “L”

should be recorded under the date the student withdrew, and the destination is

listed on the rollbook and computer roster.

7. _____
Student absences are properly identified with reasons:

+ or 1, + or 2, + or 3, +, 4, 5,

T or T. , A, E, L, /.

8. _____
Minutes are recorded for each tardy (T, T.)

9. _____
Non-standard symbols are used in the rollbook or computer roster.

10. _____
Teacher rollbook and computer roster shows excessive uncleared absences (+).

11. _____
A vertical line is indicated for student free days and holidays.

12. _____
A discrepancy is noted between the rollbook and computer roster.

13. _____
Temporary roll sheets may be used at the beginning of each semester until

rollbooks are issued. All attendance information on the temporary roll sheet has

been transferred into the rollbook or is stapled to the inside of the rollbook.
Note: Only the teacher shall record Attendance in the rollbook and the computer roster. Teacher Aides, students and other non- teachers are not permitted to take or record attendance in the rollbook. State law requires your certification of the rollbook and your signature validates that this information is accurate. The State Controller’s Office and the district mandate all source documents be retained for a designated period of time.

LOS ANGELES UNIFIED SCHOOL DISTRICT

TEACHER ATTENDANCE RESPONSIBILITIES
ELEMENTARY ATTENDANCE ACCOUNTING PROCEDURES

Bulletin No. Z-54 Attendance Policy and Procedures for Elementary Schools

Absence Verification

· Only the parent/guardian or adult caretaker shall verify absence.

· Absence is verified in the form of a signed note, a telephone conversation with a parent, a home visit by authorized school personnel, or a message left on an automatic telephone device.

Daily Attendance Recording

Register-Carrying Teachers shall send, daily, to the main office either:

· An envelope containing Attendance Record Cards of all students.

· Cards are separated by absent students and present students.

OR

· An envelope containing Attendance Record Cards of absent students only.

School personnel shall attempt to determine the reasons for all absences.

The Register

The Resister Documents a student’s presence in school, for apportionment purposes, and a student’s reasons for absence, for counseling and intervention purposes and/or the welfare of the student.

· Absences shall be recorded weekly, if not daily, in blue/black either by the teacher or office staff designated by the principal

· Teachers shall sign their Registers monthly to certify attendance records are accurate.

· Temporary roll sheets may be used at the beginning of each semester, but information shall be transferred to the Registers or stabled to the inside of the Register.

· Registers shall contain no marks for tardiness

· All information shall be legible; therefore, no erasures or “white-outs” shall be allowed.

· Errors may be corrected in a manner, which in the judgement of the teacher does not make the original entries unreadable.

The Attendance Record Card

The Attendance Record Card documents a student’s actual attendance in class.

FRONT SIDE

· Absence symbols for Registers and Attendance Record Cards are identical, with the exception that the register shall contain no marks for tardiness.

· Only authorized symbols shall be marked on the Record Cards

· A circled “100” for all verified excused absences listed below:

1. Illness.

2. Doctor, Dental, optometrical, or other medical appointment.

3. Quartine directed by a County or City health official.

4. Attending the funeral services for a member of the student’s immediate family (1 day in-state or 3 days out-of-state).

· An uncircled “100” is used for other excusable absences, for justifiable personal reasons as defined by E.C. 48205 and District policy:

1. Court appearances

2. Religious holiday, retreat, or ceremony.

3. Employment conference.

4. When a student is the custodial parent of a child who is ill or has a medical appointment.

The above absences, when requested in writing and approved by the principal shall allow the student to compete all make-up assignments and tests, which can be reasonably provided.

· A “T” for tardy with the minutes recorded is highly recommended.

· An “E” for enrollment is recorded on the actual date of entry.

· An “L” for withdrawal (left) is recorded when the office notifies the teacher that the child is officially leaving the school.

REVERSE SIDE (Usually completed by the PSA Counselor or office personnel- the teacher should understand the correct form)
The reverse side of the Attendance Record Cards shall be properly completed.

· The date of student’s return to school.

· The reason for the absence.

· The name of the person contacted.

· The method of contact.

· The date of contact.

· The initials of the school person making the contact.

When the Register-Caring Teacher determines the reason for an absence, or changes the reason (due to a telephone call, note, etc,) after the student’s return, he or she shall inform the office of the new or amended reason for the absence.

TRUANCY

The parent shall be notified in writing if a student is classified as a truant.

· Educate Code 48260 states that a student is classified as a truant who is absent from school without valid excuse more than three days in one school year or tardy in excess of 30 minutes or more than three occasions in one school year, or any combination thereof.

· This notification, by first-class mail or other reasonable means, must include a statement that a parent or guardian is legally required to compel school attendance and that school officials are able to provide assistance in the fulfillment of this responsibility.

AUDITS OF STUDENT ATTENDANCE ACCOUNTING

Student attendance/enrollment accounting records and procedures are subject to audit by the District’s Internal Audit Branch, by Contract Auditors, and by State agencies such as the Office of the Audit General. Therefore, all attendance/enrollment accounting records must be maintained in accordance with District policy to ensure their availability for audits at any time.

	Source Documents
	Retention Period

	Attendance Record Card
	3 years after conclusion of enrollment

	Register
	Permanent

All absent notes must be retained by the teacher and sent to the main office each semester. Auditors can request notes verifying the reason for absences.

LOS ANGELES UNIFIED SCHOOL DISTRICT

TEACHER ATTENDANCE RESPONSIBILITIES

SECONDARY ATTENDANCE ACCOUNTING PROCEDURES

Bulletin No. Z-55 Attendance Policy and Procedures for Secondary Schools

Verification of Student Absence

· Only the parent/guardian or adult caretaker shall verify absence.

· Absence is verified in the form of a signed note, a telephone conversation with a parent, a home visit by authorized school personnel, or a message left on an automatic telephone device.

The Rollbook

Every teacher shall keep attendance in a Rollbook in every class, including Homeroom/Record Room. The Rollbook stays in the possession of the Homeroom/Record Room teacher. The Rollbook documents a student’s attendance in every class. The following Rollbooks are acceptable:
· Traditional Rollbook (District Rollbook with buff-colored cover).

· District Physical Education Rollbook (for PE teachers only).

· Rollbook rosters (CL26 <F>) generated by the Secondary Student Information System with appropriate half sheets.

· District Electronic Rollbook.

Legal Requirement and Accuracy
Teachers shall certify by signature that their Rollbook attendance records are accurate to the best of their knowledge.

Standard Symbols

Only standard attendance symbols are to be entered on the transmittal rosters and the attendance section of the Rollbooks.

Excused Reasons For Absence

Only absences verified for the following reasons may be recorded as symbol #1:

1. Illness.

2. Doctor/dental appointment.

3. Funeral of a member of the immediate family (1 day within the state or 3 days out-of-state).

4. City or County quarantine.

*When requested in writing and approved by the principal or designee, students who are absent for excused reasons shall be allowed to complete all make-up assignments and tests which can be reasonably provided.

Unexcused Reasons For Absence
Only absences verified for the following unexcused reasons may be designated as symbol #2:

1. Rain

2. Visits from relatives.

3. Babysitting.

4. Missed bus.

5. Extended vacations,

6. Accompanying parents on business.

7. Other similar reasons.

Truancy

Only absences verified as truancy (absent without parent consent) may be designated as symbol #3. The parent shall be notified in writing if a student is classified as a truant.

· Educate Code 48260 states that a student is classified as a truant who is absent from school without valid excuse more than three days in one school year or tardy in excess of 30 minutes more than three occasions in one school year, or any combination thereof.

· Notification, by first-class mail or other reasonable means, must include a statement that a parent or guardian is legally required to compel school attendance and that school officials are able to provide assistance in the fulfillment of this responsibility.

· If the student is truant subsequent to the notification, contact Pupil Services and Attendance for assistance.

Suspension

Only absences verified as suspension from school may be designated as symbol #4.
Other Excusable Absences

Only absences verified as excusable, as defined by E.C. 48205, for justifiable personal reasons, may be designated as excusable. Use symbol #5.

1. Court appearances.

2. Religious holiday/retreat.

3. Employment conference or interview.

4. When the student is the custodial parent of an ill child.

Unverified Absence

All absences for unverified reasons (reasons not indicated by the parent) shall be designated as “unverified” and use the symbol +.

Other Recorded Marks

· A dot or a blank square indicates the student is present in class.
· The mark ” –“ indicates absent from class
· An “E” (enrolled) shall be placed on the appropriate date in the school’s Computer Roster and Rollbook on the date the student first reports to the classroom.

· An “I” indicates a student is Inactive. This occurs on the eleventh day of absence when there is no intent to return from the absence.

· An “L” indicates withdrawal (left) from the school. The teacher should record the L and the destination.

· A “T” indicates Tardy and should indicate the minutes absent from class.

· A “ T. ” indicates Tardy excused from class.

· An “A” indicates an absence caused by a school activity(field trip, sport).

· A “/” indicates that the student has not appeared (no-show) and is used only on the computer generated roster but has not appeared in the class.

Matching Documents

All recording on the Permit to Re-enter Class, Rollbook, Computer roster, Transmittal Roster (CL24) and Attendance Card (AT10) must match. Teacher markings originate from the marking on the PRC and should be identical in the Rollbook and Computer Roster.

Recording Errors

Errors may be corrected only in a manner (e.g., slashed out, circled) which, in the judgement of the teacher, does not make the original entries unreadable.

· All changes in the Rollbook shall be understandable; not erasures or “white-out” shall be allowed.

· Rollbook attendance entries shall be in black or blue ink only.
Absence

All students returning from absence shall be readmitted through the attendance office except when following mass absence procedures. Teachers should not allow students to return to class without a PRC.
The Permit to Re-enter Class (PRC)
The Permit to Re-enter Class (PRC) shall be used by every secondary school attendance office.

· The PRC is the required student pass to return to HR/RR and a pass to other classes.

· Teachers shall not readmit students to Homeroom/Record Room unless the student has a stamped, completed PRC.

· The student shall present the teacher with a yellow copy of the PRC.
Homeroom/Record Room

The Homeroom/Record Room teachers shall record in their Rollbooks and on their computer transmittal rosters only the attendance in their Homerooms/Record Rooms.

· Attendance shall be recorded daily in both the Rollbook and the transmittal roster

· Attendance shall be recorded only by the teacher (not by teacher aides, students, or any non-certificated person).

· Transmittal rosters shall be forwarded to the attendance office at the close of Homeroom/Record Room.

Temporary Roll Sheets

Temporary roll sheets may be used at the beginning of each semester at the option of the principal. After Rollbooks are issued:

· All information on the temporary roll sheet shall be transferred into the Rollbook

· OR

· The temporary roll sheet shall be stapled to the inside of the Rollbook.

AUDITS OF STUDENT ATTENDANCE ACCOUNTING

Student attendance/enrollment accounting records and procedures are subject to audit by the District’s Internal Audit Branch, by Contract Auditors, and by State agencies such as the Office of the Audit General. Therefore, all attendance/enrollment accounting records must be maintained in accordance with District policy to ensure their availability for audits at any time.

	Source Documents
	Retention Period

	Temporary Roll Sheet
	5 years

	Computer Roster
	5 years

	Homeroom Rollbook
	5 years

Guidelines for Marking the PRC, Computer Roster and Rollbook

LAUSD STANDARD SYMBOLS

E Enrolled - Signed into classroom

⁄ No Show - Used at the beginning of the semester until student arrives for the 1st time.

―Absent - Student did not attend class today.

+ Uncleared Absence - Student returned to HR today. Unverified was checked on the PRC.

 Also used for No-Note.

1 Cleared absence (Excused) - Student returned to HR today.Reason #1 circled on PRC.

2 Cleared absence
(Unexcused) - Student returned to HR today.Reason #2 circled on PRC.
3 Truancy (Unexcused) - Student returned to HR today. Reason #3 circled on the PRC.

4 Suspension (Unexcused) - Student returned to HR today. Reason #4 circled on PRC.

5 Other Excusable Absences - Student returned to HR today. Reason #5 circled on PRC.

A Activity - Student returned to HR today, attended a school activity.
L Left - Checked Out, Withdrawn from classroom or school.

	⁄
	⁄
	E
	
	
	
	
	―
	
	1
	1
	1

	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	A
	
	
	
	3
	

	
	4
	
	+
	
	
	
	
	
	
	
	

	
	
	
	
	
	L
	
	
	
	
	
	

Pupil Services and Attendance

ELEMENTARY TEACHER
“Attendance is Everyone’s Business”

DAILY CLASSROOM ATTENDANCE ACCOUNTING PROCEDURES:

1. Daily attendance is taken only by the teacher or teacher substitute.

2. The front of the attendance card is marked accurately with standard symbols.

3. The back of the attendance card corresponds and justifies the markings on the front.

4. The register is marked with the same symbols. It is an identical match.

5. Notes received regarding student absences are filed by student name, placed in a dated folder and sealed. At the end of the semester all notes are given to the main office for document storage.

6. A telephone contact to the home has been made on the second day of student absence.

7. When a note is missing determine the reason for the absence by speaking with the parent or guardian.

8. Request a parent conference when absences or tardies become a regular pattern.

9. Make a referral to support services personnel when attendance is a problem.

· The Nurse reviews student absence due to illness, medication, or medical need.

· The Psychologist reviews student absence due to academic or emotional barriers.

· The PSA Counselor review student absence the are unexcused, long term or where patterns of absence exist.

Prior to referring a student to the Pupil Services and Attendance Counselor the teacher:

· Made a telephone contact to the home on the first or second day of the student absence.

· Exhaust all telephone numbers listed on the emergency card.

· Tried to resolve the attendance problem with a telephone or school parent conference.

SECONDARY ATTENDANCE ACCOUNTING SUGGESTIONS

Ron Bauer, High School Director

SIS Attendance Program – AT24

SIS has an excellent attendance-reporting program that goes unused on most campuses. I recommend you take a look at the reporting format. Based on whether you use extract 3 or 4, individual reports for your official attendance-reporting classes may be run year-to-date (extract 3 or 4), or over any calendar interval (extract 4) that you request.

The Class report features:

· In-seat attendance percentage rate and number of absences for each student in the class.

· In-seat attendance percentage and number of absences for the entire class.

The school summary features:

· Rank order of in-seat attendance percentage rate for every class.

· Overall in-seat attendance percentage rate for the school.

As you look at strategies to improve attendance, I believe this program provides excellent information for:

· Teachers to begin the conversation with their students.

· The school to look at ways to encourage and acknowledge improved student attendance.

This correspondence was sent to the Senior High School Principals on 10/22/03, along with a single class report sample. It is the program to run for calculating an Attendance Motivation – class competition. The in-seat percentage is calculated for you, review individual student and class attendance rates.

PUPIL SERVICES AND ATTENDANCE

Local Districts D

TO:

Elementary and Secondary School Principals

 January 7, 2004

FROM:
Karen Saunders, PSA Coordinator
SUBJECT:
ATTENDANCE AUDIT DOCUMENTATION

Student attendance/enrollment accounting records and procedures are subject to audit by the District’s Internal Audit Branch, by Contract Auditors, and by State agencies such as the Office of the Audit General. Therefore, all attendance/enrollment accounting records must be maintained in accordance with district policy to ensure their availability for audits at any time.

Listed below are attendance documents that must be maintained and the number of years each document is to be kept on file. Please share this information with your staff.

	Elementary Source Documents
	Retention Period

	
	

	Attendance Record Card
	3 years after conclusion of enrollment

	Classification Report
	Permanent

	Enrollment Form
	3 years after conclusion of enrollment

	Enter/Leave Book
	3 years

	Pupil Accounting Report
	1 year after conclusion of enrollment

	Register
	Permanent

	Statistical Report
	Permanent

All absent notes must be retained by the teacher and sent to the main office each semester. Auditors can request notes verifying the reason for absences.

	Secondary Source Documents
	Retention Period

	
	

	Apportionment Card (manual or computer)
	5 years

	Classification Report
	Permanent

	Computer Roster
	5 years

	Enter/Leave Books
	3 years

	Exceptions List
	1 year

	Master Return List
	1 year

	No Note List
	1 year

	Not Processed List
	1 year

	PRC’s (white copy)
	3 years

	Pupil Accounting Report
	1 year after conclusion of enrollment

	Readmit Roster
	3 years

	Registration Card and/or SIS Information Card
	3 years

	Statistical Report
	Permanent

	Temporary Roll Sheet
	5 years

	Student Enrollment List SEL
	3 years

	Homeroom Rollbook
	5 years

-2-

In the past few years, the State Controller’s Office has audited several schools in LAUSD and when the state is in a budget crisis is appears that auditors visiting more district elementary and secondary schools. It is therefore essential that school personnel follow district policy and maintain required audit documents.

Most Common Problem Areas for School Audits:

General

· Audit materials are not organized, labeled and easy to locate.

· Documents are not stored in a safe, dry place.

· LAUSD standard symbols are not consistently used.

· Dates of Entrance (E) and Withdrawal (L) do not match on all attendance records.

Elementary

· Parent/guardian notes have not been kept.

· Anecdotal notations are missing on the back of the attendance cards.

(Date of absence, reason for absence, parent/guardian verifying the absence, district personnel documenting card and initials of the district personnel).

Secondary

· Rollbooks are missing and/or changes in personnel are not explained.

· Service Students are not listed on the Transmittal Rosters and Rollbooks.

· Rollbooks/Rosters do not indicate student room changes/transfers.

· CL23 student schedules are not available when a student changes a Track or class.

· PRC’s are missing.

· Temporary Rollsheets are not included with the Rollbooks.

AUDIT DOCUMENTS

State and district auditors commonly request and review these items. Attendance Accounting documents should be organized, clearly marked and available for an audit at any time.

Secondary

· Last School Year
· Attendance Plan
· Student Enrollment List (SEL-Norming)
· Temporary Rollsheets
· E & L’s
· Match: Note, PRC, CL24, Rollbook

· Classification

· Statistical

· Bell Schedule (Instructional Minutes)

· Partial Day Absence (AT06-Teachers Absence Report with teacher notation

· Teacher Rollbook Certification

· Standard symbols

Elementary

· Last School Year
· Attendance Plan
· Enrollment and Withdrawal Book
· Classification
· Statistical
· Attendance Cards (matching notations on back)
· Register (teacher completion)
· Note
· Independent Study (credential/contract/work samples on file)
PUPIL SERVICES & ATTENDANCE

Promoting Achievement through Excellent Attendance and Academic Success!

DISTRICT D

3000 S. Robertson, Blvd Suite 100

Los Angeles, CA 90034

Phone:
(310) 253-7832

FAX:

(310) 842-8309

 September 22, 2004
TO:

Administrators, District D Secondary Schools

FROM:
Karen Saunders, PSA Field Coordinator

RE:

Truancy Audit

Message:

LAUSD hires Maximux ??? to receive reimbursement from the State for verification of truancy, parent conferences, and truancy letters. District attendance office personnel may be questioned by state or district auditors regarding their understand of the definition of truancy and the district procedure used to verify absences as truancy. If a state auditor arrives at the school call the district office to see if the district was made aware of the visit. If the visit has been arranged through the state and district provide documents and repeat our attendance procedures when asked.

PSA Counselors keep logs for parent conferences, and truancy notification recorded in minutes. Letters verifying truancy and habitual truancy supports these logs. All their logs are periodically sent to Maximus ??? in City???.

Reimbursement is provided for the following:

· NOTIFICATION OF TRUANCY (INITIAL NOTIFICATION)

Upon a student’s initial truancy (on the third unexcused absence or third tardy or

absence for more than any 30 minute period during the school day or combination

thereof) the student’s parent or guardian must be notified of the truancy.

KEEP TRACK OF:

Students who received initial truancy notification by any method (e.g. letter, phone call, or home visit). In LAUSD we use PRC’s, telephone logs, truancy letters.

EMPLOYEES TYPICALLY INVOLVED WITH THIS MANDATE

Principal, Assistant Principals, counselors, attendance clerks and school secretaries. In LAUSD additional staff includes APSSS and PSA Counselor.

RESTRICTIONS

General attendance letters are not reimbursable.

· HABITUAL TRUANCY

Upon a student’s fourth truancy (sixth unexcused absence or sixth tardy or absence for more than any 30 minute period during the school day or combination thereof) the student shall be declared a habitual truant. Prior to declaring a student a habitual truant, the district must make a “conscientious effort” to discuss the problem with the student’s parent or guardian. EC 48260, 28360.5, 48262, 28264.5(d)

KEEP TRACK OF

1) Time spent verifying that a pupil has four truancies.

2) Time spent sending a notice requesting that the parent or guardian meet with school staff upon the fourth truancy.

3) Time spent following-up on the request to meet with school staff.

4) Time spent scheduling the holding a conference, in person or over the phone, with the parent or guardian regarding a potential habitual truant.

5) Time spent re-classifying the student as a habitual truant (upon the fourth truancy).

EMPLOYEES TYPICALLY INVOLVED WITH THIS MANDATE

Principal, Assistant Principals, counselors, attendance clerks and school secretaries. In LAUSD additional staff includes: APSSS and PSA Counselor

RESTRICTIONS

Once a student has been classified as a habitual truant, time is no longer reimbursable.

Only one conference per student is reimbursable.

LOS ANGELES UNIFIED SCHOOL DISTRICT

PUPIL SERVICES AND ATTENDANCE

EXCERPTS FROM EDUCATION CODE

COMPULSORY EDUCATION

EC 48200 - Compulsory Full-Time
Each person between the ages of 6 and 18 years not exempted under the provisions of this chapter or Chapter 3 (commencing with Section 48400) is subject to compulsory full-time education. Each person subject to compulsory full-time education and each person subject to compulsory continuation education not exempted under the provisions of Chapter 3 (commencing at Section 48400) shall attend the public full-time day school or continuation school or classes for the full time designated as the length of the schooldays by the governing board of the school district in which the residency of either the parent or legal guardian is located and each parent, guardian, or other person having control or charge of the pupil shall send the pupil to the public full time day or continuation school or classes for the full time designated as the length of the schooldays by the governing board of the school district in which the residence of either the parent or legal guardian is located. Unless otherwise provided for in this code, a pupil shall not be enrolled for less than the minimum schooldays established by law. (Amend. Stats.1987 Ch.1452)

TRUANCY

EC 48260 – Definition

Any pupil subject to compulsory full-time education or to compulsory continuation education who is absent from school without valid excuse for three days or tardy in excess of 30 minutes in one school day without a valid excuse on three occasions in one school year, or any combination thereof in one school year is truant and shall be reported to the attendance supervisor or to the superintendent of the school district. (Amended Stats. 1996, Ch. 992.)

Truant Repeat

EC 48261

Any pupil who has once been reported as a truant and who is again absent from school without valid excuse one or more days, or tardy on one or more days, shall again be reported as a truant to the attendance supervisor or the superintendent of the district. (Amended Stats. 1976, Ch. 1010)

Habitual Truant
EC 48262

Any pupil is deemed an habitual truant who has been reported as a truant three or more times per school year, provided that no pupil shall be deemed an habitual truant unless an appropriate district officer or employee has made a conscientious effort to hold a least one conference with a parent or guardian of the pupil and the pupil himself, after the filing of either of the reports required by Section 48260 or Section 48261. (Amended Stats. 1976, Ch. 1010)

Source: (Erikson, J.T.) California Laws Relating To Minors, Los Angeles, Legal Books Distributing 2001
CHAPTER VI

ATTENDANCE LETTERS

Parents’ Opening Letter

Dear Parents:

We know that you want your students to be as successful as possible in school. Regular school attendance is an essential ingredient for that to occur. We wish to work very closely with you in our efforts to improve your student’s education. Last year our students missed far too many days of school which resulted in the loss of valuable instruction time. If your child misses ten days of school a year from kindergarten through high school, he/she will have lost 130 days of learning time or close to two thirds of a year of valuable educational experience.

It is very important that your child only misses school for the following reasons:

· Illness

· Medical or Dental Appointments

· Funeral

In the past, parents have allowed their children to miss school for other reasons including baby-sitting, shopping, visiting relatives, vacation, bad weather, over sleeping. These are all considered Unexcused Absences and they are not good reasons to keep your child out of school

You can help your child become successful by stressing the importance of education and by following these suggestions in relation to their school attendance:

· Only allow your child to stay out of school if he/she is ill or has a medical or dental appointment.

· Always telephone the school to inform them as to the reason for your child’s absence.

· Always send a note with your child when he/she returns to school.

· Schedule routine medical or dental examinations either early in the morning or after school to enable your child to attend at least part of the school day.

· Make sure that your child gets to bed early, gets his/her clothes, homework and school supplies ready in the evening and that you always have a working alarm clock. It is important to develop a habit of getting to school on time.

· Note your child’s absences on a calendar so you won’t forget the dates and reasons for the absence.

· Periodically check with the school to review your child’s attendance record.

· Always inform the school if you change telephone numbers, have a new work or emergency number or if you move.

· If your child is going to change schools, please:

-
Keep your child in school until the last possible day.

· Always check your child out of the old school before you check into the new school.

· Withdraw your child from the old school and enter the new school on the same day.

-

2-

By emphasizing the importance of excellent school attendance you will give your child the precious opportunity to receive a good education. In addition, California’s State Education Code states that it is the parents’ responsibility to see that their children attend school regularly from the ages of six to eighteen.

If you have any questions or concerns, always feel free to contact us so that we can help solve a problem when it is small and before a situation gets to be very serious and out of control.

We thank you for your cooperation,

Sincerely,

Parents’ Opening Letter (Spanish)

Estimados padres de familia:

Sabemos que ustedes desean que sus hijos triunfen en la escuela, y la asistencia reguar es un factor esencial para que esto ocurra. Deseamos trabajar en cooperación con ustedes para mejorar la educación de las estudiantes. El aňo pasado, nuestros estudiantes han faltado demasiado días de clase, lo cual tuvo el resultado de que perdieron mucho tiempo valioso de instrucciόn . Si su hijo(a) falta más de diez días de clase en un aňo, desde el kinder hasta la secundaria superior, él o ella perderá 130 días de aprendizaje o casi 2/3 de un aňo de experiencias educativas de gran valor.

ES DE SUMA IMPORTANCIA QUE SOLAMENTE LE PERMITA A SU HIJO(A) FALTAR A LA ESCUELA POR LAS SIGUIENTES RAZONES:

· ENFERMEDAD

· CITAS CON EL MÉDICO O EL DENTISTA

· FUNERAL

En el pasado, los padres han permitido que sus hijos e hajas falten a la escuela por otras razones, como cuidar niňos, ir de compras, visitar a los parientes, vacaciones, mal tiempo, quedarse dormido. Todas estas ausencias se consideran AUSENCIAS SIN JUSTIFICACIÓN y no son buenas razones para que su hijo(a) no vaya a la escuela.

· Solamente permita que su hijo(a) falte a las escuela si se enferma, o si tiene una cita con el médico o el dentista.

· Siempre llame a la escuela para informarles cuál es la razón por la cual su hijo(a) está ausente.

· Siempre envie una nota con su hijo(a) cuando vuelva a clase.

· Programe las citas del médico o del dentista bien temprano a la mañana o después del horanio de clases para permitir que su hijo(a) asista por lo menos parte del día escolar.

· Cerciórese de que su hijo(a) se vaya a dormir temprano, que prepare a la noche la ropa, la tarea y los útiles escolares y que siempre tengan un reloj despertador que funcione, para que su hijo(a) se acostumbre al hábito de llegar a la escuela puntualmente.

· Anote las ausencias de su hijo(a) en un calendario para que no se le olviden las fecha y las razones por las cuales ha estado ausente.

· Controle periódicamente en la escuela el expediente de ausencias de su hijo(a).

· Siempre informe a la escuela cuardo cambie el número de teléfono, cuando tenga un nuevo número en el trabajo o para casos de emergencia, o si se ha mudado.

· Siempre envie a su hijo(a) a la escuela el primer día de clases.

· Si su hijo(a) cambia de escuelas, por favor:

· Envie a su hijo(a) a la escuela hasta el último día que sea posible.

· Siempre haga que den de baja a su hijo(a) en la escuela anterior antes de que lo incriba en la escuela nueva. Es preferible que esto se lleve a cabo el mismo dia.

Al hacer énfasis en la importancia que tiene la asistencia perfecta a la escuela, usted le dará a su hijo(a) la valiosa oportunidad de recibir una buena educación. Además, el Código de Educación del Estado de California establece que es la responsabilidad de los padres de familia cerciorarse de que sus hajos asistan regularmente a la escuela a partir de la edad de seis aňos hasta los dieciocho aňos de edad.

Si tiene alguna pregunta o inquietud, no dude en llamarnos para que podamos ayudarle a evitar problemas, entes de que la situación sea grave y no se pueda controlar.

Gracias por su cooperación.

Atentamente,

Director(a)

SCHOOL ATTENDANCE IMPROVEMENT

Date:_____________________________

Dear Parent/Guardian:

Congratulations on your child’s improvement in school attendance! We’ve noticed that your child has been coming to school more regularly, and we thank you for letting him/her know how important it is to come to school every day.

Good school attendance is usually associated with better report card grades, completion of homework, improved test scores, and a happier child! Hour continued support in getting your child to school every day and on time has been appreciated.

Congratulations again, and keep up the good work!

Sincerely,

MEJORAMIENTO DE ASISTENCIA ESCOLAR

Fecha: ___________________

Estimados Padres:

¡Felicidades por la superación de asistencia escolar de su hijo/a! Hemos
notado que su hijo/a a asistido a la escuela con más frecuencia, y les

damos las grácias por hacerles saber a sus niños la importancia de asistir a

clases todos los días.

¡Buena asistencia escolar es usualmente asociada con el mejoramiento de

calificaciones, tarea completa, mejoramiento en los resultados de

exámenes escolares y el hecho que los estudiantes son más feliz! Su

ayuda continua en mandar a su hijo/a a la escuela diariamente y a tiempo

es reconocida y sinceramente admirada.

¡Felicidades una vez más, y sigamos adelante!

Sinceramente,

Address Verification Letter

Date:

Dear Parent/Guardian:

It has come to the attention of the school that you may have moved out of the school attendance area. At this time the school is requesting your new address. State law requires that children attend the school in which either the parent or legal guardian has established their legal residency. Los Angeles Unified School District policy states that it is the responsibility of the parent to notify the school in writing of a change of address within 30 calendar days of the change. Failure to report a change may be cause for losing the right to have your child continue at the school of enrollment.

Please bring proof of residency to the school in the form of, 1) property tax payment receipts; 2) rental agreement receipts which list the name and telephone of the property owner; 3) utility service (gas or electric only) payment receipt. A Pupil Services and Attendance Counselor acting on the directives of the school, may be assigned to make a visit to your stated address. In an attempt to verify your residence, the counselor may interview the occupants of the address in question, speak with the neighbors or owner/manager, and enter the address with the permission of the parent or guardian. Upon conclusion of the address verification the student will remain at the school or be transferred. The school may choose to accept a declaration of residency completed by the parent or guardian of the pupil.

School district policy also states that “any student who has been enrolled in a school on the basis of a false address or inaccurate residence information shall be transferred… The student shall not be eligible to receive any type of permit until the conclusion of the semester plus one additional semester.” When the parent/guardian is contesting the residence verification findings, the school principal makes the final decision.

Please present official documents to verify your address to the school attendance administrator, office personnel or the Pupil Services and Attendance Counselor. Failure to provide acceptable verification may result in your child being transferred. Your prompt response in this matter is most important.

Sincerely,

Address Verification Letter 2

Dear Parent/Guardian:

In checking your current address, a Pupil Services and Attendance Counselor made a visit to your stated address and found that you do not reside at:

An investigation suggests that your current address is:

Los Angeles Unified School District policy states that it is the responsibility of the parent to notify the school in writing of a change of address within 30 calendar days of the change. Failure to report a change may be cause for losing the right to have your child continue at the school of enrollment.

School district policy also states that “any student who has been enrolled in a school on the basis of a false address or inaccurate residence information shall be transferred. The student shall not be eligible to receive any type of permit until the conclusion of the semester plus one additional semester.”

Since evidence suggests that you do not reside at your stated address, it is necessary that you provide proof of residency. You may present a public utility bill or official documents to verify your address (a phone bill or rent receipt is not acceptable). You are requested to submit this proof of address to (person) by (date) .

Failure to do so may result in your child being transferred to (school) , which is the school of attendance for the second address noted above.

Your prompt response in this matter is most important. Please contact me at (phone) if you have any questions.

Sincerely,

Principal

{MUESTRA}

VERIFICACION DE RESIDENCIA (SEGUNDA CARTA)

Estimados Padres/Guardianes:

Verificando su residencia, un consejero, de la Oficina de Asistencia y Servicios Para los Estudiantes, intento visitarlos a ustedes y nos informó que ustedes no viven en:

Hicimos una investigación y nos informamos que su domicilio es:

Los reglamentos del Distrito Escolar Unificado de Los Angeles especifican que es la responsabilidad de los padres de notificar a la escuela, por escrito, de cualquier cambio de domicilio, a más tardar 30 días después del cambio. Faltar a su obligación de reportar cualquier cambio de residencia puede resultar en que su hijo/a pierda el derecho de seguir matriculado/a en la escuela.

Le reglamento del distrito escolar también indica que “cualquier estudiante que este matriculado en una escuela bajo un domicilio falso o con información incorrecta sobre su domicilio sera trasladado a otro escuela. El estudiante no sera elegible para recibir ninguna clase de permiso hasta la conclución del semestre más un semestre adicional.”

Como hay evidencia que indica que ustedes no viven en el domicilio indicado, es necesario que ustedes nos presenten una prueba de su residencia actual. Ustedes pueden presentar su cobro de gas, su cobro del agua o algún documento oficial que nos verifique su domicilio (su cobro de teléfono o un comprobante del pago de su renta no son aceptables). Se le requiere que presente esta prueba de domicilio a: (persona) (fecha).

Si no presenta esta información, el resultado puede ser que su hijo/a sea trasladado/a

a (escuela) , que es la escuela de residencia para el segundo domicilio mencionado previamente en esta carta.

Su respuesta inmediata en este asunto es muy importante. Por favor comuniquese conmigo al (teléfono), si tiene alguna pregunta.

Sinceramente,

Director/a

CHAPTER VII

STUDENT SUCCESS TEAM

Student Success Teams

Information provided by Alicia Lindheim, Organizational Facilitator, District D
Introduction

Student Success Teams (SST) are considered by educators and lawmakers alike as the buffer between Regular Education and Special Education. Students are often referred on for Special Education assessment because one or more teachers or counselors notice unusually low skills or atypical classroom behavior. Used as an intervention to prevent unnecessary assessments for students who are identified “at-risk” for these types of weaknesses that may ultimately cause a student not to qualify for Special Education, an SST can provide individualized support (much like Special Education support) in a regular education setting.

Since beginning the SST pilot program in Fall 2000, the number of Special Education referrals has decreased by 50% in both the 2000-2001 and 2001-2002 school years.
 Besides lifting a significant burden off of the Special Education Department and School Psychologist
, an SST creates a win-win situation for both the parent (as an agent for the student) as well as the school. The team comprised of the parent, teachers, student, and resource person working together to make decisions about raising student achievement fosters a positive learning environment for the child, while improving the working relationship between school personnel and the home. Although roughly 30% of all SST’s do conclude with the child being referred on for assessment after one or more meetings, both the parent and the child should already feel supported and knowledgeable about the entire referral process. Meanwhile, the school can feel confident that the SST has addressed the needs of regular education students who need more individualized attention, yet accurately identified those students who may in fact need Special Education support.

Overall, a Student Success Team is meant to be nothing short of a team-building experience whose objective is to improve student achievement. SST’s should not be adversarial and accusatory; the tone of these meetings should always be positive and collaborative. Moreover, depending on the needs of a particular child, an SST can be the foundation of support services provided through the Healthy Families Collaborative.

The Role of the SST Coordinator

The role of the Student Success Team Coordinator will be to supervise and maintain the SST program which includes: facilitating meetings, overseeing the systems management (i.e. how well the system runs), supervising timelines and paperwork, and conducting ongoing program evaluations with the assistance of the HFC Coordinator.

Starting a Student Success Team

A Student Success Team is created when:

· a student or parent self-refers;

· a counselor or administrator makes a referral on behalf of the student; or

· two or more of a student’s teachers agree to make a joint-referral.

Student Success Team referral forms should be made available either in the Main Office or at some other easily accessible location. A copy of the current referral form is located on A-6 and includes the following information: basic student information, referring teachers’ names, current grade and behavior in teachers’ classes, information on whether the parent has already been contacted, and space for a description of the teachers’ concerns. Once filled out, the form should be put in the box of the individual who will schedule the appointment (e.g. Coordinator, counselor, secretary, etc.).

Prior to scheduling a team meeting, it is important to check and have the following information available:

· whether the child is already in some level of Special Education (a referral may come from teachers who do not know that the child is in Resource) [available in either SIS ID51 or CL54];

· the student’s class schedule [available in SIS CL54] to determine a common conference period for at least two of the child’s teachers [available in SIS CL17]; and

· parent contact numbers [available in SIS ID51].

 Making the Phone Call:
Oftentimes, a parent is somewhat unaware that the child’s teachers have developed concerns regarding his/her academic achievement. Yet, parents do know that phone calls from school usually mean that their child is in trouble. That is why it is critical that whoever makes the first contact with the parent (either the Coordinator or other staff member) does so in a sensitive manner. It is important that the school representative inform the parent immediately that while the school is requesting a special meeting to discuss the child’s academic progress, he/she is in no trouble. Once that has been established, the school representative can try to schedule a meeting with the parent during the teachers’ common conference period. Most of the time, the parent will be amenable to a morning or afternoon conference; however, if the parent cannot take time off of work, try to schedule the conference around the parent’s availability (but not before 7:30 a.m. or after 3:15 p.m. after having consulted the child’s teachers).

As the example illustrates, besides stressing that the child is not in any kind of trouble, be sure to also confirm the date and time, the meeting place (usually the child’s grade center), and the school representative’s name and phone number if there is a problem.

Creating the SST File:
Once the SST meeting has been scheduled with the parent, a student file must be created and updated as needed. Thus, student files have been created using the Globe-Weis Classification Folders (1 interior partition & 4 fasteners) and may be purchased at any office supply store. The four sections of the folder have currently been organized as follows:

· Section 1 (front-left): school information (including contact info. and updated grades and test scores);

· Section 2 (front-right): original signed parent consent form, copies of SST meeting records, and teacher evaluation forms;

· Section 3 (back-left): correspondence with the parent; and

· Section 4 (back-right): miscellaneous information (e.g. student health records, information from service providers working with the child, etc.).

At the point at which a meeting has been scheduled, the record-keeping responsibilities of either the Coordinator or administrative designee begin for the purposes of both delivering services to students and families in a timely and quality manner as well as long-term evaluation. Therefore, one of the most important characteristics for operating a Student Success Team is the ability to stay organized, and the student file shall be used as a tool to do so.

For the initial SST, the file must have the following components:

· Student and family contact information [available in SIS ID51];

· Student SAT 9 test scores [available in SIS ID51 – proceed to test score page by using F6 key];

· Student grades (usually most recent grades) [available in SIS MR54; for previous year’s grades, at main screen, type in “OLDYEAR” and then MR54; you may go between Fall and Spring semesters by using F3 and F4 keys];

· An unsigned HFC parent consent form (see A-1 & A-2);

· Any student evaluation forms discussed below (see A-7); and

· A scratch SST Summary Sheet (see A-8).

* place all student information, grades, and test score data in Section 1 and the rest in Section 2.

Keeping A Computerized Database:
In addition to maintaining student files, it may be worthwhile to keep a computerized database equipped with quick-reference capabilities. Currently, a database has been kept in Microsoft Excel which contains the following information:

· Last Name, First Name

· Grade

· Status of File (either Active, Inactive, Closed, or Referral to SPED)

· Dates of Initial and Follow-up Meetings

· Miscellaneous Data (if available)

This database can be useful in quickly tallying a total SST caseload, quickly identifying the number of meetings that have been held for a particular student, or knowing the basic status of a file.

Notifying All Relevant Parties of the Meeting Date:
Upon scheduling a meeting date with the parent, it is either the Coordinator or administrative designee’s job to notify multiple people within the infrastructure of the school. The student’s teachers, counselor, grade-level administrator (if necessary), grade-level secretary, and any other resource personnel (as needed) must all be notified. Currently, these parties are being notified via the parent/teacher conference form used by the grade centers located on A-9. SST is printed at the top of the paper and all of the meeting information is included such as: the personnel being requested for the meeting (e.g. core curriculum teachers and counselor), the date and time of the meeting, name of student, meeting place, etc.

For Teachers: They are to receive a copy of the notification form with a copy of the “Evaluation of Student Performance” (located on A-7) attached. (The evaluation form is to be returned to the Coordinator prior to the date of the meeting.)

For Counselor, Secretary, and other personnel as needed: They are to receive the notification form only (and make sure that the grade-level secretary is transcribing the SST notification information into his/her general parent/teacher conference book).

After the copies of the scheduling form are distributed, the original is to be kept in a binder of previous SST Scheduling Forms which is located in the HFC Office.

Depending on how far the date of the meeting is from the time the meeting was scheduled, the school may chose to send a reminder letter home to the parent. This type of letter is always necessary for meetings that have been scheduled after long student breaks (e.g. Winter Vacation, Spring Break, etc.) or when a meeting has been scheduled for two or more weeks after the initial scheduling conversation. A copy of a reminder letter is located on A-10.

Holding An SST Meeting

In the 2001-2002 school year, the Coordinator facilitated all of the SST meetings in the HFC Office (Room 235). However, the Coordinator assembled all of the attending parties at the student’s grade center.

The Coordinator and/or other facilitator’s responsibilities during the meeting are as follows:

· To explain the objectives of a Student Success Team;

· To explain the rules of Student Success Team meeting;

· To present and explain the HFC Parent Consent Form;

· To serve as an independent observer and resource person who can offer strategies to address student weaknesses identified in the meeting; and

· To take notes of the meeting in order to prepare the official meeting summary.

The initial information that the Coordinator or facilitator presents at the start of the meeting is critical to the overall tone of the forthcoming dialogue between the parent, student, and school personnel. In short, if the facilitator’s initial statement is presented in both a clear and positive manner, the resulting conversation will follow suit.

· The facilitator must first present the objectives of the meeting:

· Upon everyone introducing themselves, the facilitator will then present the parent with the HFC Parent Consent Form. The facilitator must be prepared to discuss the purpose of the form along with its components:

· The third component of the facilitator’s opening comments concern the rules of the meeting. The rules of an SST stand in stark contrast to the lack of rules in a parent/teacher conference. Unlike a parent/teacher conference which can quickly escalate into a confrontation, accusatory, and hostile exchange, the members of an SST must formulate concerns about other parties, particularly the child, within the context of strengths and weaknesses. The purpose of this rule is to maintain a constructive and positive collaboration between team members on behalf of the child. Therefore, the facilitator is directed to immediately step in and quash anyone’s comments that are offered in a hostile or inappropriate manner. To avoid a potentially harmful situation, the facilitator must be clear in describing what kinds of comments are appropriate for an SST setting.

Once the facilitator has discussed the objectives, the Parent Consent Form, and the rules of the meeting, the general discussion can begin. Usually, the facilitator (who should have the file present) has information (e.g. test score data, comments from elementary school report cards, etc.) that the other members of the group do not have. Hence, the facilitator can utilize the early part of the general discussion to offer background information about the child: what his grades were on the last report card, most recent SAT 9 data, etc. Whenever possible, positives should be stressed to the group.

Recording the Meeting:

As the rest of the team begins to make contributions to the discussion, the facilitator becomes the recorder of the meeting. Any relevant information should be recorded on a scratch Student Study Team Summary Sheet which contains the following categories: strengths, known information, known modifications, concerns, questions, brainstorm, actions, who, and when. The first five categories may be used for the first half of the meeting, while the second half of the sheet may be used to record any final decisions on strategies and goals. A copy of the scratch sheet is located on A-8.

Matching Strategies With Needs:

It is often the case that, in the course of the meeting, one or more teachers along with the parent discuss a child’s weakness area in which they are each having trouble solving. Therefore, a facilitator can also be utilized by the team as a resource person who can offer suggestions for addressing particular areas of need. Below is a list of some of the most commonly identified weakness areas and strategies that have proven to be helpful:

	Weakness Areas
	Helpful Strategies

	- child will not do homework and parent does not know what the homework is
	- have the child write his/her homework in the Binder Reminder and have the teacher sign at the end of class; then, upon completing his/her homework, have the parent sign the Binder Reminder.

	- child behaves inappropriately in class
	- have the child carry a Daily Progress Report which all teachers must fill out and sign and parent must sign at night.

	- child lacks motivation to pass classes or graduate
	- have the child agree to goals which can be accomplished in short increments of time (e.g. child can bring up 2 or more U’s to S’s by the end of the next 5 week grading period).

	- child complains to parent and/or teacher of time management issues (e.g. not enough time to do homework because of chores, activities, television, phone calls, etc.)

	- work as a group to help the child establish a schedule which can be followed Monday through Thursday and includes work time as well as fun time.

Occasionally, a weakness may be identified which may feel a bit unfamiliar as far as developing a matching strategy. If this occurs, please consult The Pre-Referral Intervention Manual: Revised and Updated Second Edition, which has a wealth of ideas and strategies for addressing learning and behavioral problems.

In the needs/strategies section, the facilitator must be active in having various members commit to implementing various strategies. For example, if the agreed upon strategy is to put the child on a Daily Progress Report, the teachers, parent, and student must each commit separately to their roles in implementing the strategy effectively. Similarly, when the team agrees on a particular strategy, the facilitator must also be assertive in getting team members to commit to when strategies and/or services will commence. All of this information must be documented on the SST Summary Sheet.

Special Circumstances:
If, at any point, the parent makes the independent decision to refer the child on for Special Education assessment, the facilitator MUST inform the parent of each the following:

· The school has no stake in whether the child is assessed, and thus, the parent’s decision is being made voluntarily.

· If the child is referred for Special Education assessment, the Student Success Team will cease unless a determination is made by a Special Education Team (which will convene following the assessment) that the child in fact does not qualify for Special Education services. Other services that the child is receiving through the HFC as well as any current accommodations and modifications that were offered previously will continue.

· In the event that the child does qualify for Special Education services but is currently attending the school on permit, the parent is being informed that the school reserves the right to send the student back to his/her home school.

Closing the Meeting:
When all of the goals and strategies have been set, the facilitator must then inform perform two duties: 1) inform all of the team members what will occur after the meeting; and 2) schedule a follow-up meeting with the parent.

All team members must be informed by the facilitator that the notes of the meeting will be typed and distributed to every participating member, even if they were not at the meeting. The parent must be told that he/she will be receiving a copy of the summary sheet (including the next meeting date) along with a copy of the signed Parent Consent Form in the mail within the next two weeks. School personnel will be receiving copies of the summary sheet (including the next meeting date) in their mailboxes within the next two weeks. An example of a completed summary sheet is located on A-11 (with a blank copy on A-12).

Follow-Up After An SST Meeting

Within a window of no more than ten days after the date of the initial meeting, the Coordinator, facilitator, or other administrative designee must accomplish each of the following tasks:

1. Type the SST Summary Sheet including the date and time of follow-up meeting.

2. Print and have the Coordinator sign the SST cover letter on HFC stationery (located on A-13).

3. Make copies of the summary sheet for the following school personnel: all of the child’s teachers, the counselor, the grade-level secretary, the grade-level administrator (if necessary), and any other members of the SST Team.

4. Make one copy of the summary, the cover letter, and the Parent Consent Form.

5. Type and mail an envelope which will include: the original cover letter, a copy of the summary, and a copy of the Parent Consent Form:

[image: image1]
6. Place the original copies of the summary and the Parent Consent Form along with a copy of the cover letter in the student’s file.

7. A few days before the next meeting, send reminder notification to all of the team members (including the parent if necessary) about the upcoming meeting.

[image: image2]

Program Evaluation
Program evaluation is especially important for the Student Success Team program because not only is it considered to be the major student intervention prior to Special Education, but it is also the main referral process for other HFC programs and services. Thus, the efficiency and effectiveness of the SST program must be constantly be reviewed in order to determine the overall status of the Healthy Families Collaborative.

At its most basic level, the evaluation can be separated into four separate components. The first area is to collect data on the outcome of the aggregate number of files. For example, determine each of the following:

· Total number of meetings held

· Number and percentage of active, referral to SPED, and inactive files

· Number and percentage closed files due to discipline

· Average number of meetings held per student

* The Excel spreadsheet is particularly helpful for collecting this information quickly.

The second task is to collect data on active files only regarding academic and disciplinary performance. For example:

· Compare Fall and Spring semester academic grades [available in SIS MR54 – F3 and F4 keys to move between semesters]

· Compare the number of U’s in work habits and cooperation between Fall and Spring semesters [available in SIS MR54 – F3 and F4 keys to move between semesters]

· Identify the number of disciplinary actions that have been taken against active students since the initial SST data [available in ID21]

Two additional components will be added in the 2002-2003 program evaluations. The first will be to compare the aggregate performance of the SST program between years by looking at the following:

· Number of students served

· Number of meetings held

· Number of students referred for SPED

· Average grade performance [available in SIS MR54 – to move to a previous year, type “OLDYEAR” in main menu and proceed; F3 and F4 keys to move between semesters]

· Profiles of students served (e.g. demographical information, enrollment in a specialized academic program like Title I, EL, GATE, etc.) [available in SIS ID51 – move ahead with F6 key to appropriate screen]

Finally, longitudinal studies will be conducted on all students who participated in the program from longer than one academic year. A comprehensive study will be conducted on each child by collecting data on each of the following:

· Academic performance since beginning at Emerson through involvement with the SST program [available in SIS MR54 – to move to a previous year, type “OLDYEAR” in main menu and proceed; F3 and F4 keys to move between semesters]

· Test score data [available in SIS ID51 – move ahead with F6 key]

· Discipline data [available in SIS ID21]

· Student evaluation forms provided for SST meetings (to compare child’s strengths and weaknesses)

· Information regarding child and family involvement with any HFC or other extra-curricular programs on-campus since beginning at Emerson

No less than two program evaluations for the Student Success Team program should be conducted per year and all results should be included in the HFC Program Evaluation.

CHAPTER VIII

INTERVENTION AND STRATEGIES

	Establish procedures to monitor excessive absences and tardies
	 Calculate and publicize to staff unearned ADA from unexcused

 absences

	Establish expectations of teachers calling parents regarding absences – encouraging attendance
	 Assign an office staff member to monitor a specific calendar

 track

	Telephone parents/guardians immediately to verify student absences and to determine the reasons for absence (Auto Dialer)
	 Send SIS generated warning letters to students and parents

 when student has been absent a set number of times

	Teachers send notices (postcard/letter) informing students and parents of attendance
	 Utilize Saturday School (provide tutoring)

	Truants restricted from extracurricular activities
	 Truants subject to on-campus suspension

	Develop an “Adoptee Program” with adults on campus to make contacts with students daily/weekly
	 Provide group counseling or small group guidance seminars

SEVEN STEPS TO IMPROVING ATTENDANCE

Here are some steps to follow and questions to reflect upon when developing a program for your school.

Attendance Incentive Plan

1. Telephone home on the absences as soon as possible to show concern for the

child’s health, attendance, and achievement (teacher, aide, office personnel, PSA,

nurse, psychologist). Document the findings on the attendance card or PRC.

2. Conduct school conferences with guardians or parents stressing the importance

of attendance and academic achievement. Document the conference on the cum.

3. Send a card or blank absence form home to resolve unverified absences.

4. Mail a letter to the parents or guardians documenting problematic attendance

pattern. Include a copy of the attendance card and an explanation of the

attendance symbols.

5. Refer the case to the district PSA Resource Panel/SARB after telephone contact,

conferences, letters and home visits have been implemented as an intervention for

change. Use the PSA referral form.

6. The PSA Counselor will present case at District Resource Panel and the case will

be reviewed for a referral to the School Attendance Review Board.

7. The School Attendance Review Board will hear the case and file a petition against

the parent, child or both with the District Attorney’s Office. SARB will mandate

attendance, offer school and community resources and have the parents and

student sign a contract. The DA will subpoena the family and school representatives

to a meeting, review the SARB contract, sign another, follow the attendance and

refer the case to the court if appropriate.

Accuracy Check

Double check the register and attendance card for accuracy and a match with the dates on the SARB court petition. In secondary check the CL24-Rosters with a match of the Rollbook and AT10.

Reviewing Your School Attendance Incentive Plan

Here are some questions to reflect upon that will help to improve your attendance program:

9. Is your attendance plan described in writing?

10. Is the school staff aware of the program?

11. How often are you rewarding attendance?

12. Do you reward perfect and most improved attendance?

13. Are the rewards that you use reinforcing the desired behavior?

· Do the children like the type of reward provided?

· Is the reward age appropriate?

14. Does your program create a friendly sense of competition?

15. How are you monitoring attendance problems?

· Refer to the PSA Counselor

· Document all the telephone calls

· Document conferences and home visits for possible legal action

16. Is your principal involved in the program?

Suggested Monthly Awards

· Charts in classroom with monthly stickers

· Certificates

· Assemblies

· Trophies for the entire year or semester

· Pizza parties

· Best Class Attendance Awards

· Best Track Attendance

· Middle School Lottery

· High School Lottery

Suggested Weekly Classroom Awards

· Grade banners

· Seasonal & Novelty Pencils

· Erasers

· Snacks

· Award Poster - Record Names

· Collect from the Toy Box

· Stickers

· Bookmarks

· Pencil Grips

· Notebooks & Memo Books

· Plastic Folders

· Colorful Portfolios

· Novelty Pencil Sharpeners

ATTENDANCE IMPROVEMENT IDEAS

Here are a few ideas to assist District D schools with improved attendance:

1. Link Attendance to Achievement

2. Address the faculty with the message, “Make Everyday Count” attendance is everyone’s business. Encourage the students in your class to attend everyday.

3. Create a good communication flow

· Student information shared between offices

· Everything flows to the attendance office

· The nurse, counselor, dean often know why the students are absent from school but do not notify the attendance office.

4. Call home on student first day absence.

5. Make a personal call home on three day absent students.

6. Send a letter to five day absent students – (include) Do Not Forward , Address Correction Requested, Return to Sender.

7. Make Daily Public Announcements on the Importance of Good Attendance (Achievement & ADA $26.37)

· Attendance Rate for today

· Attendance Rate for this month

· Acknowledge the students with perfect and improved attendance – Thank You!

· We can do better – today we had _______ absent

8. What Kind of Attendance Incentive & Motivation Program Do You Have?

9. Transported Students

· Observe the bus arrival – on time, late, consistently late

· Analyze which bus routes are have chronic problems

· Speak with the Regional Transportation Manager, Marilyn Young to resolve

10. Inactive Student’s

· Do not allow students to generate to this list

· Once a student has been absent for two week without regular contact from the school, they will not return

· Do not carry students on your roll that have left the city, state, country, extended hospital or juvenile hall stays.

· Investigate and refer cases to support services for assistance.

· Remember attendance is a symptom not the problerm. Other issues are happening with chronically absent students – Find Out!

11. Use alternative programs – not all students benefit from a comprehensive high school program.

12. Secondary students who are failing must be provided with an intervention now.

13. Encourage teachers to assist students with tutoring and peer tutoring programs.

14. During finals teachers must not excuse student because they already have an “A” in the class – Arrange a program on campus or in the classroom to credit them of daily attendance.

15. What is the hook for 9th, 10th & 11th grade student attendance? Try off-campus passes based on attendance from the previous year, athletic privileges, prom and other social activities, etc.

16. Highlight attendance information in each Parent Newsletter. Include information on the following:

· Promote the District Goal of a 1-% improvement in attendance.

· Link attendance and achievement.

· Report the daily, monthly and yearly attendance rates.

· Report the average number of students absent each day.

· Indicate the amount of money lost due to student absence.

· Encourage parents to telephone the school on every absence.

· Request parents notify the school when they are moving.

· Remind parents to plan their vacations to coincide with the school calendar.

17. PSA is available to speak to your staff, students and parents regarding the

importance of good attendance.

18. Post the five-year Attendance Chart in color and explain the significance of it to the

students, parents & staff.

TALK UP IMPROVED ATTENDANCE! YOU CAN DO IT!

Karen Saunders, Pupil Services & Attendance

COUNSELING INTERVENTIONS FOR ASSISTING YOUTH

When working with students experiencing attendance and academic difficulties review the following list of options and services for interventions:

· Referral to PSA Counselor for home visit

· Address Verification

· Compulsory Attendance Laws

· Compliance/Truancy Letter

· Individual Counseling

· Academic Assessment

· Community Resources

· Parent Request for help

· Conference with Administrator or Teacher

· Conference with Dean of Students

· Conference with Counselor

· Case Management Update

· EL Consultation
· Contact Referral

Agency

Recreation

· Opportunity Transfer Follow Up

· Inactive List

HC/Phone Contacts

Parent Conference

Compliance Letter

· CAP Students

Phone Contact

Parent Conference

Compliance Letter

· Compliance

Resource Panel Prep.

Attendance RP

· Prevention

Student Success Team

Parent Conference

· SARB Referral Hearing

· DA Truancy Mediation

· Court Appearance

· DCFS: Lack of Supervision/Neglect/Abuse

· DPSS: CalWorks (welfare) 9absences per yr.

· Probation WIC 601/602: Supervison

· LAPD/ School Police: Prevention Programs and citation

· Healthy Start Referral

· Alternative Education

ROP/ROC

Work Experience/Permit

AEWC

Skills Center

Continuation

Community Day School

City of the Angels

Opportunity

922/Expulsion

AB 913

AB 1113 Counselor

Private School

Religious Release

· Private Tutors

· Peer Counseling

· Special Education

· Community Resource

· Consultation with District Personnel

Los Angeles Unified School District

PUPIL SERVICES AND ATTENDANCE

District D

Ronni Ephraim, Superintendent
3000 South Robertson Blvd., Suite 100

Los Angeles, CA 90034

(310) 253-7832

TO:
 School Principal, Administrators, Counselors, Teachers

 District D Middle and Senior High Schools

FROM: Karen Saunders, Coordinator

 Pupil Services and Attendance

RE: GROUP COUNSELING PUPIL SERVICES AND ATTENDANCE

Pupil Services and Attendance Counselors are trained to conduct group counseling with students. If you have a PSA Counselor at least one day per week they can organize this service for your school. Students, who would benefit from improved daily attendance, enhanced academic achievement, better social behavior, anger management, greater racial and or religious understanding can be referred to the group-counseling program.

Students will participate in approximately twenty fifty-minute meetings that will rotate between periods. The PSA Counselor will require a small private room to accommodate eleven people for one to three periods per day. Enclosed are a school referral form and a parent consent letter. Please distribute the referral form to all teachers and staff and return it to the Pupil Service and Attendance Counselor’s Office. The Pupil Services and Attendance Counselor will start the program and contact the students selected to participate in Group Counseling at your school.

This form can be adapted for Elementary, Middle or Senior High Schools. Group Counseling is another way to reach youth displaying signs of unsuccessful school or peer development.

SCHOOL LETTERHEAD

PARENT CONSENT LETTER

Dear Parents:

Your son/daughter has been selected to participate in Group Counseling at NAME OF HIGH SCHOOL. The purpose of this Group Counseling Program is to help students achieve success in their daily educational program at school.

Group Counseling will meet one period per week for approximately twenty times. NAME OF PSA COUNSELOR , a trained Group Counselor with Pupil Services and Attendance will conduct the group counseling program.

If you are interested in having your child participate in the Group Counseling Program, please sign the permission slip and return it to NAME , the Pupil Services and Attendance Counselor at NAME OF SCHOOL .

Sincerely,

My son/daughter___

______Has my permission

______Does not have my permission

To participate in the Group Counseling Program at NAME OF SCHOOL.

__

PARENT SIGNATURE

__

DATE

GROUP COUNSELING TEACHER REFERRAL

NAME OF SCHOOL

Date

TO:

Counselors, Teachers, and Administrators

FROM:
PSA COUNSELOR , Group Counseling Program

SEND THE REFERRAL TO THE PSA COUNSELOR

NAME School is conducting a special Group Counseling Program.

Please refer students who may benefit from meeting in group counseling to discuss improved daily attendance, enhanced academic achievement, better social behavior, anger management, greater racial and or religious understanding.

REFERRAL LIST:

Name of Student

Grade

1. __

2. __

3. __

4. __

5. __

Name of Referring Teacher ___

Room_______________________________

 Period_______________

STUDENT CONFIDENTIALITY AGREEMENT

NAME OF SCHOOL

GROUP COUNSELING

I agree that all information shared in the group counseling meetings will remain confidential. I will not share this information with anyone unless I have permission from the group member.

I also understand that NAME OF PSA COUNSELOR/OTHER must report any information I disclose that would place others or myself at risk or danger.

NAME___

DATE__

STUDENT SCHEDULE

TEACHER

ROOM

Period 1

Period 2

Period 3

Period 4

Period 5

Period 6

HOLMES-RAHE SCALE

SOCIAL ADJUSTMENT RATING SCALE

RANK

LIFE EVENT

 LIFE CRISIS UNITS

1.

Death of spouse

100

2.

Divorce

 73

3.

Marital separation

 65

4.

Jail term

 63

5.

Death of close family member

 63

6.
Personal injury or illness

 53

7.
Marriage

 50

8.
Fired at work

 47

9.
Marital reconciliation

 45

10.
Retirement

 45

11.

Change in health of family member

 44

12.

Pregnancy

 40

13.
Sex difficulties

 39

14.
Gain of new family member

 39

15.

Business readjustment

 39

16.

Change in financial state

 38

17.
Death of a close friend

 37

18.

Change to different line of work

 36

19.

Change of number of arguments with spouse

 35

20.

Mortgage over $80,000

 31

21.

Foreclosure of mortgage or loan

 30

22.

Change in responsibilities at work

 29

23.

Son or daughter leaving home

 29

24.

Troubles with in-laws

 29

25.

Outstanding personal achievement

 28

26.

Spouse begins or stops work

 26

27.
Begin or end school

 26

28.

Change in living conditions

 25

29.

Revision of personal habits

 24

30.
Trouble with the boss

 23

31.
Change in work hours or conditions

 20

32.
Change in residence

 20

33.

Change in schools

 20

34.

Change in recreation

 19

35.
Change in religious activities

 19

36.
Change in social activities

 18

37.
Mortgage or loan less than $80,000

 17

38.
Change in sleeping habits

 16

39.

Change in number of family get-togethers

 15

40.
Change in eating habits

 15

41.
Vacation

 13

42.
Religious Holidays: Christmas, Chanukah, Kwanza

 12

43.
Minor violations of the law

 11

	Refer student and family to outside counseling

Refer to parenting classes

Refer to Career Counselor

Refer to the Student Success Team
	Refer to Pupil Services and Attendance Counselor

 Referral to School Attendance Review Team (SART)

 Make a home visit

Referral to the School Attendance Review Board

	Refer to nurse, psychologist or special education

school professional

Refer to Health Start, Psychiatric Social Worker, SB 65 Coordinator, Grade Counselor

Issue Loitering/Truancy Citation

	 Refer to EBIC Counselor

Refer to Abolish Chronic Truancy

Refer Middle School Students to Operation Bright Future

	
	

	
	

Los Angeles Unified School District

Spotlight Article - March 2003

A Creative Intervention Strategy

“Venice High Establishes Strategy to Boost Attendance and Raise Academic Scores”

Who is in jeopardy of failing or dropping out of Venice High?

How can the high school work with the community to help these students and their families?

How can the school staff help with attendance and academic problems?

These were some of the pressing issues Principal Jan Davis and Dean of Students Henry Lazo wanted to address. Together they created a unique forum. Community agency partners and school personnel who meet regularly at the school decided to organize a program where community, school and district representatives would be available to meet with a select group of at-risk students and their families. Students and parents were invited to meet at Venice on February 13th from 6 to 8 p.m. For the first thirty minutes, parents and students had the opportunity to consult with representatives from community agencies, school, and law enforcement and sign up for assistance. Then the representatives spoke to the audience outlining the unique services they could offer the families.

Students and families had a chance to hear about excellent programs on and off the school campus that incorporated medical, mental health, tutorial, parenting, recreation and job opportunity programs. Venice High staff took time to explain the academic options available including tutoring, peer, individual and academic counseling, medical services, and testing services. In addition, Michael Delbuck, Phoenix High Principal, discussed the opportunities for students sixteen and older at a continuation school. Detective Kevin Coffey, LAPD Pacific Division Juvenile Coordinator and Karen Saunders, LAUSD Pupil Services and Attendance Coordinator highlighted the correlation between truancy and daytime crime. Prevention programs for juveniles at risk of gang involvement and unlawful activities eleven through eighteen years of age were offered by LAPD. Karen Saunders described the School Attendance Review Board prevention program and helped parents understand how regular attendance can improve academic achievement. Following this segment, speakers were again available at their tables for questions and assistance.

This successful meeting attracted more that 300 parents and students. Many signed up for services. Venice school staff and agency representatives are working to follow-up on families who attended the meeting and contacting those that did not. This was the first of many programs partnering school and community resources for students in jeopardy of academic failure due to poor attendance.

KEEP YOUR CHILDREN IN SCHOOL EVERY DAY!

Dear Parents:

Help your child become successful by stressing the importance of education and by following these suggestions in relation to their school attendance:

1. Only allow your child to stay out of school if they are ill or have a medical or dental appointment. Try to arrange medical and dental appointments after school.

2. Always telephone the school when your child is absent. Provide the reason to the attendance office.

3. Always send a note with your child when they return to school.

4. Make sure that your child goes to bed early, and that clothes, homework and school supplies are ready for the next day.

5. Have a working alarm clock.

6. Periodically review your child’s attendance record.

7. Inform the school if you change your telephone number at home, work for emergency contacts.

8. If your child is going to change schools:

- Keep your child in school until the last possible day

- Check out of the old school before enrolling in the new school

- Check out of the old school and enter the new school on the same day

9. Do not take extended vacations. Follow the school attendance calendar. Trips out of town or out of the country will cause your child to lose valuable education instruction.

10.Arrange for your children to remain in school and live with a relative

 while you are out of town. Grades drop when your child misses school.

Parents emphasizing the importance of excellent school attendance will give

your child a precious opportunity to receive a good education and future!

The California Education Code holds the parents responsible for their children’s regular school attendance until 18 years of age.

Remember education is the key to success!

¡LLEVE A SU HIJO/HIJA A LA ESCUELA TODOS LOS DIAS!

Estimado Padres:

Ayude a que su hijo/hija sea éxitoso mencionandole la importancia de una buena educación y también que sigan las siguientes sugerencias en relación con su asistencia a la escuela:

1. Solo permita que su hijo/hija se quede en casa cuando este enfermo/a o cuando tanga una cita con el medico o con su dentista. Procure hacer las citas medicas o del dentista después de las horas de escuela.

2. Siempre llame a la oficina de la escuela cuando su hijo/hija vaya a faltar a la escuela y deles la razón de la ausencia.

3. Siempre mande una nota con su hijo/hija cuando regrese a la escuela.

4. Asegurese de que su hijo/hija se acueste temprano y también que su ropa, su tarea y sus materials para la escuela esten listos para el día siguiente.

5. Asegurese de que su despertador este funcionando bien.

6. Periódicamente, revise la asistencia de su hijo/hija.

7. Informe a la escuela si hay algun cambio en el número de teléfono de su casa o de su empleo para poder comunicarnos con usted en caso de una emergencia.

8. Si su hijo/hija va a cambiar de escuela:

· Mantenga a su hijo/hija en la escuela hasta el ultimo día que le sea posible.

· Primero saque a su hijo/hija de la escuela donde esta asistiendo

· Saque a su hijo/hija de la escuela y registrelo/a en la escuela nueva el mismo día

9. No tome largas vacaciones. Sigua el calenario de asistencia de la escuela.

Viajes hechos fuera de la ciudad or fuera del país resultaran en que su hijo/hija pierda valiosa instrucción educacional.

10. Haga arreglos para que su hijo/hija se quede con un familiar mientras usted

Este fuera del país. Las calificaciones de su hijo/hija cuando su hijo/hija falta a la escuela.

¡Los padres que reenforzan la importancia de la excelencia de asistencia a la escuela les dan una preciosa oportunidad a sus hijos/hijas para que reciban una buena educación y un buen futuro!
El codigo de educación de California mantiene que es la responsabilidad de los padres de que sus hijos asistan a la escuela regularmente hasta que cumplan 18 años de edad.

¡Recuerde que la educación es la llave del éxito!
Pupil Services and Attendance

Parent Techniques For Student Attendance

The Education of students requires a continuous partnership between parents, teachers and the community. Parents are a crucial part of helping their children receive an education. The School Attendance Review Board (SARB) has provided some ideas to assist parents in this vital task.

1. Meet the school personnel involved with your child’s education: Principal, Assistant Principal of Attendance, Counselor, Dean of Discipline, Nurse, Psychologist, Pupil Services and Attendance Counselor. Find out how they can help you and your child!

2. Request a conference; discuss the attendance problem and follow up on referrals offered. Request and discuss the following:

· Period by period attendance checks --------------
AP, Attendance Office

· Review all absence notes on file -------------------
Attendance Office Personnel

· Medical problems or health information ----------
School Nurse

· Testing for reading or math difficulty --------------
School Psychologist

· Change of classes, difficult classes, tutoring ---
Teacher and/or Academic Counselor

· Special programs to make up classes ------------
Teacher and/or Academic Counselor

· Alcohol or substance abuse -------------------------
Nurse, Counselor, Psychologist, PSA

3. Know the school rules and regulations; request a copy and discuss these with your child.

4. Know when progress reports are due and attend “Open House”. Join the PTA. They can provide many parenting tips.

5. Accompany your child to school and attend all classes. This may encourage better attendance and show the teachers and your child that you are serious about school attendance.

· Walk, drive, or take the bus to school with your child

· Accompany your child to the attendance office

· Escort your child to each class and obtain permission to sit in the classroom.

6. Attend individual and/or family counseling or request information on parenting classes and

community counseling programs.

7. Maintain regular contact with the attendance office personnel. Inform them not to accept notes from your child. Telephone the office if your child is to ill to attend school.

8. Provide a quiet place for your child to complete homework. Turn off the television and have study hours for all family members each evening.

As the parent you must insist on good grades and attendance. For additional assistance, contact the Pupil Services and Attendance Counselor in your school or call the district office and speak with the School Attendance Review Board Chairperson.
TECNICAS QUE LOS PADRES PUEDEN USAR

PARA MEJOR LA ASISTENCIADE SUS HIJOS

La educacion de los estudiantes require una asociacion continua entre los padres, maestros y la communidad. Los padres tienen una parte muy importante para ayudar a sus hijos que reciban una buena educacion. Aqui tienen algunas ideas que puedan ayudar a los padres:

1. Conocer ala gente que trabaja en la escuela donde asiste su hijo/a. Ejemplo: el director, la sub-directora, consejera, el “Dean” de disciplina, enfermera, psicologo, etc. Pueden enterarse como estas personas pueden ayudar a sus hijos.

2. Pida una conferencia para descutir el problema de asistencia y siga las instrucciones dadas. Estas son las personas que puede asisterle cuando tenga preguntas de lo siguinte:

· Examenes de asistencia en cada clase…………………Officina de Asistencia

· Revision de todos los documentos de asistencia………Officina de Asistencia

· Informacion de la salud y los problemas medicales……Enfermeria

· Examenes para las dificultades de la lectura y las matematicas…Psicologo Escolar

· Cambio de clases/clases dificiles/lecciones particulares…Consejera

· Programas especiales para recuperar clases………….Consejera

· Abuso de drogas y alchol…………………….Consejera,Psicologo, Enfermera

3. Sepa los reglamentos y regulaciones; pida una copia y discutala con su hijo/a.

4. Sepa cuando llegan los reportes de la escuela sobre sus grados y attienda a las “Open House”, y reunase con el P.T.S.A. de la escuela.

5. Acompane s su hijo a la escuela y vaya a todas sus clases. Esto motivara la asistencia a la escuela mas seguido. Demuestrele a su hijo/a y maestros que tan importante es asistir a la escuela para usted.

6. Asista a los consejos individuales y familiares, las clases sobre la crianza de los ninos, y consejos de la comunidad.

7. Mantenga el contacto regular con los empleados de la ofina de asistencia. Informeles de que no acepten notas de enfermedad hasta que uno de los padres llame a la oficina.

8. Mantenga un lugar callado para que su hijo/a pueda estudiar y completar las tareas. Apague la televison y tenga horas de estudio durante las horas adecuadas.

Como padre usted tiene que exigir buenos grados y asistencia a la escula diaria. Por cualquier pregunta llame a un representante de la escuela y pida un representante de S.A.R.B., si es necesario.

Discipline at Home Equals Behavior at School

This article is from Parent Involvement: An Agenda for Excellence, Pennsylvania Public Schools as cited by the National Public Relations Association. It can be found in the California State PTA publication, Parents Empowering Parents.

Never punish in anger. Remember that punishment does not mean abuse, rather a restriction of activities or reduction of privileges.

How parents handle discipline at home translates into a child’s behavior in school. Suggestions for parents to follow in order to provide better discipline practices include:

1. Use a positive approach. Say, “do this” more than “don’t do that.”

2. Say what you mean – mean what you say. Don’t fool yourself; a child knows the difference.

3. Be clear. A child should never be confused about the rules. Rules should be simple and explained carefully.

4. Be reasonable and understanding. When possible, explain why things have to be the way they are. Try to understand your child’s feeling about how things are.

5. Remind yourself that children are different. What works with one child may not work with another.

6. Set an example for your children. Your own behavior is the basis for establishing your expectations.

7. Set limits on your children’s behavior. Agree with your children on the limits and make it clear what the consequences are for breaking the rules. Enforce the consequences when necessary.

8. Be certain that you punish when you say you will.

9. Punish as soon as the misdeed is done. Don’t put the punishment off for a later time or to another person.

10. Stick to your decision. Never let a child talk you out of a punishment you feel is necessary.

Disciplina en El Hogar

Es Igual al

Comportamiento en La Escuela
Nunca castigue por dejarse llevar por la ira. Recuerde que castigo no significa abuso – más bien una restricción de actividades o una reducción de privilegios.

La manera en que los padres manejan la disciplina en casa se refleja en el comportamiento del niňo en la escuela.

Algunas sugerencias que los padres pueden seguir para proveer mejores prácticas de disciplina son:

1. Use un enfoque positivo. Diga, “haz eso” en vez de “no hagas eso.”

2. Diga lo que realmente quiere decir – diga en serio lo que diga. Y no se engaňe a sí mismo, un ninó sabe la diferencia.

3. Sea claro. Un niňo nunca debe de estar confundido con las reglas. Las reglas deben ser simples y explicarse cuidaadosamente.

4. Sea razonable y comprensivo. Cuando sea possible, explique porqué las cosas tienen que ser de la manera en que son. Y trate de entender los sentimienntos de su niňo hacia como son las cosas.

5. Recuerde que los niňos son diferentes. Lo que funciona con un niňo puede no funcionar con otro.

6. Sea un ejemplo para su hijo. Su propio comportamiento es la base para establecer sus expectativas.

7. Establezca límites en el comportamiento de su niňo. Póngase de acuerdo con sus niňos en los límites y ponga en claro cuales serán las consecuencias por quebrantar las reglas. Haga cumplir las consecuencias cuando sea necesario.

8. Asegúrese de castigar cuando diga que lo hará.

9. Castigue tan pronto como el delito sea hecho. No aplace el castigo para después o para otra persona.

10. Mantenga su decisión. Nunca permita a un niňo disuadiirlo cuando sienta que el castigo es necesario.

	PUPIL SERVICES AND ATTENDANCE

Spectrum Of Youth Resources And Alternatives

	

	LONG TERM ABSENCE
	SCHOOL ALTERNATIVES
	SST/SART/SARB
	JUVENILE COURT

	Interview Student
	Counseling/Peer
	Continuation
	Review Cumulative Record
	Judicial/Jury Trial

	Interview School Personnel
	Reprogram
	Full Time
	Review Health Information
	DA vs. Public Defender

	Interview Parents
	Core/SWAS
	R O C
	Review Attendance History
	Evidence Presented

	Identify the Problem
	Work Experience
	Skills Center
	Current Attendance Record
	Witness Testimony

	Home Visitation
	R O P
	AEWC
	Review Education Options
	Minute Orders

	Interview Family Members
	Independent Study
	JTPA
	Change of Program
	· Probation Referral

	Review Cumulative Record
	Opportunity Transfer
	Community College
	Change of Teacher
	· Enrollment

	Assess Interests/Talents
	Proficiency
	GED
	Community Referral
	· Improved Attendance

	Community Referral
	Opportunity School
	Adult School
	Parenting Classes
	· Curfew Hours

	Law Enforcement Referral
	Concurrent Enrollment
	Impact Program
	Family Counseling
	· Parental Supervision

	CPS/DPSS Referral
	REFERRALS TO:
	
	Individual Counseling
	· Community Referral

	 REASONS:
	· Nurse
	
	Medical Evaluation
	· Court Return Date

	· Financial
	· Psychologist
	
	Special Education Review
	PC 272 Contrib. Delq. Minor

	· Protection
	· Pupil Services
	
	Special Education Testing
	· Minute Order Review

	· Child Care
	· Psychiatric Social Work
	
	Job Opportunity
	· Contempt of Court

	· Pregnancy
	· Organization Facilitator
	
	Youth Diversion Program
	

	· Depression
	· Healthy Start Coord.
	
	Contract Signed
	

	· Family Crisis
	· SB 65 Counselor
	
	Report to the Court/Petition
	

	· Gang Involvement
	· Grade Counselor
	
	DA/City Attorney
	

	· Suicidal Ideation
	· School Doctor
	
	· WIC 601 Prob. Referral
	

	· Runaway
	· EBIC
	
	· Crime Complaint Parent
	

	· Peer Isolation
	
	
	· Prior WIC 300,601,602
	

	· Low Self Esteem
	
	
	Follow up to SARB
	

	· Poor Academic Success
	
	
	· Attendance Progress
	

	· Poor School Climate
	
	
	· Contract Review
	

	· Substance Abuse
	
	
	· Confer Student/Parents
	

	
	
	
	· Att/Behavior Summary
	

	
	
	
	
	

	
	
	
	
	K.Saunders 2000

Use this information to identify barriers and available school and community resources
GUIDELINES FOR SCHOOLS - PRE-SARB SCREENING

PREVENTION must begin early and intensive efforts should be provided to students with irregular attendance and noticeable behavior problems. A list of warning signs include:

ABSENCE FROM SCHOOL

· Excessive absence and tardies

· Pattern of absence

Absent monthly on Monday and Friday

Absent when exams are scheduled

Absent from same class frequently

Absent the period before or after lunch

Absent for a variety of minor health complaints

BEHAVIOR

· Has difficulty learning and fails to achieve

· Resents authority and is overly sensitive to criticism

· Has shy, withdrawn behavior

· Is very restless

· Has frequent emotional outbursts and is very obstinate

· Has speech problems

· Has poor peer relationships

· Bites nails

· Cries easily

· Has undue fear

· Is immature for age level

· Has fear or anxiety of being separated from parents

· Is constantly tense

· Has frequent temper tantrums

· Exhibits excessive dependence on adults

· Is unhappy or depressed

· Frequent class disruptions

· Is very impulsive

Each school is encouraged to develop a list of possible solutions to try at the school level, and to develop a list of community resource referrals for professional help or assistance. This list and a plan of action should include special school efforts to resolve the problem and identify needed resources.

SCHOOL EFFORTS TO RESOLVE ATTENDANCE OR BEHAVIOR PROBLEM

· Student conference

· Parent conference (both parents)

· Staff conference

· Time alteration of scheduled day

· Vocational placement or enrichment

· Change of schedule and/or teacher

· Request intra/inter district transfer

· Request a physical examination

· Refer to school psychologist

· Transfer to alternative program or classes

· Opportunity classes

· Pregnant Minor class

· Review for Special Education needs

COMMUNITY RESOURCES

· Resource listings should be made available by SARB

· Referrals should be made considering individual needs.

EFFORTS TO RESOLVE THE PUPIL’S DIFFICULTY BEFORE SARB REFERRAL

· Confer with all staff members regarding the pupil

· Review the cumulative record and make recommendations

· Utilize all district resources according to district procedure

· Confer with both parents, if possible, at school or in the home

· Evaluate the home conditions or surroundings and discuss any concerns with parents

· Evaluate the neighborhood, work, and recreational opportunities and make suggestions to the pupil.

· Determine if the family is receiving public assistance and contact the caseworker for help.

· Determine if the minor is known to law enforcement.

· Determine if a petition has been filed on behalf of the minor.

· Determine if the minor is a ward of the court.

· Refer the family to appropriate community agencies for support.

· Conduct a Student Success Team (SST) or Student Attendance Review Team (SART) to resolve the pupil’s behavior and/or attendance problem.

These efforts comply with the legislative intent of providing intensive guidance and coordinated community services to meet the needs of pupils with school attendance and school behavior problems.

PUPIL SERVICES & ATTENDANCE

Promoting Achievement through Excellent Attendance and Academic Success!

DISTRICT D

Ronni Ephraim, Superintendent

Karen Saunders, Pupil Services Coordinator

3000 S. Robertson, Blvd Suite 100

Los Angeles, CA 90034

Phone: (310) 253-7832

FAX:
(310) 842-8309

TO:

FROM:
Karen Saunders, PSA Coordinator

FAX:
(

RE:

PSA REFERRAL

	Message:

Thank you for calling. Per our discussion regarding the PSA referral form, use the referral when the school has exhausted all efforts with the family. In determining the reason for the absence or tardy problem, we suggest the school take some action prior to the referral. Some of these actions could include:

· Telephone call home/letter sent

· Teacher/parent conference

· Consultation with support staff

· Conference with school principal

· Community resource referral (s) offered

We would appreciate your best guess at the “real reason” for absence and tardy behavior. For address verification, custody, SARB or enrollment issues, please provide documentation and actions taken by the school staff.

Our PSA staff will be glad to assist you with the referral!

DISTRICT D PUPIL SERVICES & ATTENDANCE REFERRAL PROCEDURES

“PSA: Promoting Achievement through Excellent Attendance and Academic Success”

The Pupil Services & Attendance District Counselor will be available to assist all schools with the technical support needed to promote attendance and academic achievement. If a student exhibits a pattern of excessive absences, please promptly begin steps one through three. When unsuccessful, please complete the referral form. If there is a PSA Counselor on staff at your school, please refer all cases to them.

STEP ONE-CLASSROOM/RECORD ROOM TEACHER

· Refer the student to the school nurse if there are excessive “illness” absences. The nurse can check the health records of the child for a history of physical problems or can make a parent contact to discuss the excessive “illness” absence. If necessary have parents sign a release of information for medical records.

· Make a parent contact. Document the parent contact regarding absences on the back of the attendance card. Be sure to mark number of minutes tardy on the attendance card.

· Refer the student to your school’s designated attendance staff if the student continues to be absent. Include in the referral the dates of contact and all remedial measures you have tried.

STEP TWO-OFFICE PERSONNEL (ATTENDANCE)

· ELEMENTARY- Mail the Education Code and the “excessive absences” form letter provided on your school letterhead with a copy of the front of the attendance card to the parent. Keep copies of letters and attendance cards that have been mailed, in a binder or folder for the year.

· SECONDARY-Mail the Education Code and the “excessive absence letter” provided on your school letterhead. Keep copies of letters and attendance record (AT-10) that have been mailed, in a binder or folder for the year.

STEP THREE

· Hold a school parent conference, SART, or SST, and document results for further action such as the district Resource Panel or SARB.

STEP FOUR-PSA DISTRICT COUNSELOR REFERRAL

· If little or no improvement refer the student to the PSA District Counselor after all the above steps have been completed using the PSA District Counselor Referral Form provided.

For questions, consultation, or to mail completed referral, please call or send via school mail to:

Venice/Westchester/Hamilton Schools

University/Palisades/Fairfax Schools
Roz Levine: EL, MS

Susan K. Greene: Spec Ed

Judith Hunt: EL, MS, SHS

(310) 253-7824

 (310) 253-7815

 (310) 253-7822

Judi Hunt: All District D High School Referrals

Karen Saunders, PSA Coordinator, District D (310) 253-7100

USE SCHOOL MAIL – PLEASE DO NOT SEND A FAX!
Excessive Absence Sample Letter

SCHOOL LETTERHEAD

Dear Parents:

We know that as a parent you want your child to be as successful as possible in school. Regular school attendance is an essential ingredient for that to occur. However, it has come to our attention that your child continues to be absent or tardy from school on a regular basis. To date, _______________ has missed ______ days of school and has been tardy _____ times.

Last year many students missed far too many days of school which resulted in the loss of valuable instruction time. If a student misses ten days of school a year from kindergarten to high school, they will have lost 130 days of learning time or close to two thirds of a school year. At this moment it appears that there may be a violation of Section 48200 of the Education Code of the State of California, which states that it is the responsibility of the parents to see that their children attend school regularly.

Please telephone the attendance office to arrange an appointment to discuss this serious matter. We are concerned about the attendance and the achievement of your child. Let us work together to provide the best educational experience possible for your child.

Sincerely,

Principal

PUPIL SERVICES AND ATTENDANCE - DISTRICT D REFERRAL

DATE______________SCHOOL_______________________PHONE_____________

REFERRED BY_______________________________SCHOOL LOCATION CODE______

Circle

STUDENT NAME: Last_______________First__________________Gender__________Ethnicity: A AI B H

 W F PI

Circle

DATE OF BIRTH: __________Grade____Track____PROGRAM: LEP, TITLE I, PWT, CAP,

 MAG, SAT, OTHER

TEACHER_______________________________Room_______Special Education: Yes/No

PARENT/GUARDIAN:__________________Home Phone_________Work Phone__________

ADDRESS___Language________________

EMERGENCY Name_________________________Phone______________Permit: ______

Sibling________________________________School______________Grade_____Room____

Siblings_______________ _________________________ _____________

REASON FOR REFERRAL AND ADDITIONAL INFORMATION:

	ACTION COMPLETED PRIOR TO REFERRAL
	INCLUDE WITH THE REFERRAL

	 DATE COMPLETED
	1. Attendance Card – both sides

	· Parent/Guardian phone contact
	2. AT 10 Current and Prior Year

	· Absence Letter Sent – Label Reads: DO NOT FORWARD

ADDRESS CORRECTION REQUESTED, RETURN TO SENDER
	3. Attendance Letter Sent by School 4. 4. Emergency Card or ID01

	· Parent/Teacher Conference
	5. Attendance History from EL Cum.

	· Parent/Administrative Conference
	

	· Referral to Nurse: excessive illness
	

	· Student Success Team/SART
	

MAIL TO: Roz Levine – District D PSA: Venice/Westchester/Hamilton EL & MS

Judith Hunt – District D PSA: Palisades/University/Fairfax EL & MS and All District D High Schools Sue K Greene –District D Special Education Counselor

 Akon Otoyo – School Attendance Review Board

Alternative Placement - Using Community Day School

What Is It?
Community Day School is a short-term intervention targeted to address the needs of potential dropouts. Community Day Schools provides the opportunity to significantly improve the existing structure of the District’s alternative education programs. The district receives incentive funding for three groups of students enrolled in CDS:

(1) students who have been expelled

(2) students who have been referred by the School Attendance Review Board

(3) students referred by probation (WIC 300/602)

(4) students referred by the school sites.

How does this help?

These students generate an additional $4,000 per unit of ADA; as a result, they benefit from an enhanced instructional program which includes a six-hour day, low student-teacher ratio, and more individualized instruction. In addition, students in CDS receive specialized services from the multi-disciplinary health and human service team.

What type of student is referred?

School site personnel considering a referral to a Community Day School through SARB shall take into account the following:

(1) Intervention measures have repeatedly failed to be successful for the student

(2) The student would function better in a small setting with individual instruction and small group learning activities.

What is the referral criteria?

Students being considered for CDS shall meet several of the criteria listed below. If the student meets the criteria, a transfer may be made from elementary, middle or high school to Community Day School (CDS).

ENTRY CRITERIA:

· Chronic absence or habitual truancy

· Repeated academic failure

· Negative peer group involvement and identification

· Lack of interest and motivation in school

· Behavior problems that include, but are not limited to disciplinary infractions

How do I refer a student?

The school will send the referral form, Attachment A, along with legible copies of cumulative record, health card, ID 20, attendance record from current and previous year, Student Success Team information and/or school intervention efforts to the district School Attendance Review Board screening

What happens at SARB?

The school Pupil Services and Attendance Counselor or PSA District Counselor presents the case to SARB. The AB 922 Counselor and the Options Placement Coordinator will also be consulted on the case. Parents and students are invited to the CDS-SARB meetings, where cases are discussed, contracts signed and the CDS placement is immediately made. The school is notified of the CDS placement. Following the notification, school personnel write the PAR and send a copy to Options. Successful CDS students will be returned to their home school and unsuccessful CDS placements will return to SARB for review and further action.

UNSUCCESSFUL CDS PLACEMENT

The AB 922 Counselor who has worked with the student will present the case to the SARB Chairperson. Include a current record of contacts with the student and parents and a list of the interventions and referrals attempted. The School Attendance Review Board Chairperson prepares the petition and refers the case to the District Attorney Truancy Mediation Program.

LOS ANGELES UNIFIED SCHOOL DISTRICT

Pupil Services and Attendance

“NO SHOW” PROCEDURES

Elementary Schools

These guidelines were developed to assist the Pupil Services and Attendance

Counselor or appropriate school personnel to locate all “No Show” students. For additional information in locating elementary students, please contact the offices of Pupil Services and Attendance.

SUGGESTED PROCEDURES:

· Have temporary roll-sheets or student attendance cards sent to the office daily. An office staff member makes a list of “No Show” students. The student grade and room should be listed next to the name.

· By the third day, each teacher is requested to make a list of students actually present. This list is sent to the office for comparison with the computer lists. All errors are corrected.

· The PSA Counselor requests a copy of a reverse address directory. Using the “No Show” student’s address, find a close neighbor or, in the case of apartment house, someone who lives at the same address. This person might be able to find out if the “No Show” students is still living there.

· In the case of large apartment houses, ask an older student living in the building to bring to school the manager’s telephone number. The manager may be able to furnish information as to the whereabouts of the “No Show” student.

· If none of the above steps have provided information regarding the “No Show” students, U.S. Mail can be used. Send a letter to the parent(s) using their surname. The envelope should be stamped or written in the left bottom corner:

Do Not Forward

Address Correction Requested

Return to Sender
LOS ANGELES UNIFIED SCHOOL DISTRICT

Pupil Services and Attendance

NO SHOW” PROCEDURES

Secondary Schools

These guidelines were developed to assist the Pupil Services and Attendance Counselors or appropriate school personnel to locate all “No Show” students. For additional information in locating secondary students, please contact the offices of Pupil Services and Attendance.

SUGGESTED PROCEDURES:

· At the end of the second day of school, print an ID38 report on “No Show” students.

· Print AT21 or check the computer rosters for “No Show” students who have enrolled daily.

· Program the Automatic Telephone Dialer for evening calls to “No Show” students.

· Check the spring semester “inactive” students to find out if they were located.

· Check for possible summer school graduations for 12th grade “No Show” students.

· Review with the credit clerk and the attendance clerk all students who have officially checked out.

· Make an anecdotal recording on the “No Show” report or ID38 indicating all overage students (18+) who are working full time and have indicated that they will not return. Offer them adult school or other alternatives.

· Contact the feeder schools’ credit clerk and review all students who may have withdrawn, requested transfers, or have moved before the end of the school year or end of the track.

· Telephone all “No Show” parents at home, work and at emergency numbers.

· Record and file all information received on the ID38 report for the future DROPOUT REPORT.

· Send a “No Show” letter in appropriate languages. Address the envelope to the parent(s) surname and stamp or write in the bottom left corner:

Do Not Forward

Address Correction Requested

Return to Sender
· Print the ID99 by address and telephone number (Reverse Directories).

· Provide all school personnel with a “No Show” Form for recording information.

· Request homeroom teachers to ask other students in class if they have any information as to the whereabouts of the “No Show” students in their class.

· Utilize emergency cards from prior years and compare information.

· Review the application list for Open Enrollment students.

CHAPTER IX

LEGAL REFERENCES

LOS ANGELES UNIFIED SCHOOL DISTRICT

PUPIL SERVICES AND ATTENDANCE
EXCERPTS FROM EDUCATION CODE

COMPULSORY EDUCATION
EC 48200 - Compulsory Full-Time
Each person between the ages of 6 and 18 years not exempted under the provisions of this chapter or Chapter 3 (commencing with Section 48400) is subject to compulsory full-time education. Each person subject to compulsory full-time education and each person subject to compulsory continuation education not exempted under the provisions of Chapter 3 (commencing at Section 48400) shall attend the public full-time day school or continuation school or classes for the full time designated as the length of the schooldays by the governing board of the school district in which the residency of either the parent or legal guardian is located and each parent, guardian, or other person having control or charge of the pupil shall send the pupil to the public full time day or continuation school or classes for the full time designated as the length of the schooldays by the governing board of the school district in which the residence of either the parent or legal guardian is located. Unless otherwise provided for in this code, a pupil shall not be enrolled for less than the minimum schooldays established by law. (Amend. Stats. 1987, Ch. 1452)

EC 48260 – Definition - Truancy

Any pupil subject to compulsory full-time education or to compulsory continuation education who is absent from school without valid excuse for three days or tardy in excess of 30 minutes in one school day without a valid excuse on three occasions in one school year, or any combination thereof in one school year is truant and shall be reported to the attendance supervisor or to the superintendent of the school district. (Amended Stats. 1996, Ch. 992.)

EC 48262 - Habitual Truant
Any pupil is deemed an habitual truant who has been reported as a truant three or more times per school year, provided that no pupil shall be deemed an habitual truant unless an appropriate district officer or employee has made a conscientious effort to hold a least one conference with a parent or guardian of the pupil and the pupil himself, after the filing of either of the reports required by Section 48260 or Section 48261. (Amended Stats. 1976, Ch. 1010)

LEYES ESTATALES DEL ESTADO DE CALIFORNIA SOBRE MENORES

ASISTENCIA

EDUCACION OBLIGATORIA

ARTICULO 48200 DEL CODIGO DE EDUCACION – EDUCACION OBLIGATORIA DE DIA COMPLETO

Toda persona entre las edades de 6 y 18 años no exentas, están sujetas a recibir obligatoriamente educación de tiempo completo. Toda persona que esté sujeta a recibir obligatoriamente educación de tiempo completo… deberá asistir a las clases de tiempo completo en las escuelas públicas o de continuación o clases que cubran el tiempo completo designado como la duración del día lectivo por la junta gobemante del distrito escolar que le corresponde por la residencia de cualquiera de los padres o tutor legal; y cada padre, tutor u otra persona que tenga bajo su control o cargo al estudiante, enviará al mismo a la escuela de tiempo completo o la escuela de continuación o las clases que cubran el tiempo completo designado como la duración del día lectivo por la junta gobemante del distrito escolar que le corresponde por la residencia de cualquiera de los padres o tutor legal.

ARTICULO 48293 DEL CODIGO DE EDUCACION – INCUMPLIMIENTO DE LAS SANCIONES

(a) Todo padre, tuto u otra persona que tenga bajo su control o cargo a un estudiante que no

 cumpla con lo estipulado en este capítulo, excepto los exentos por el mismo, será

 culpable de una infracción y será sancionado de la siguiente manera:

1) En caso de que se le encuentre culpable, por una multa no mayor a cien dólares

($100).

2) En caso de que se le encuentre culpable por segunda vez, por una multa no mayor a

Doscientos cincuenta dólares ($250).

3) En caso de que se le encuentre culpable por tercera vez, en vista de las multas

impuestas en los párrafos (1) y (2), el juez puede ordenarle a dicha persona que se

integre a un programa de educación para padres o de asesoría.

(b) Una sentencia que encuentra a una persona culpable por una infracción con una sanción

 según se describe en el inciso (a), también puede disponer el pago de la multa en un

 plazo específico o en cuotas específico, o mediante la participación en el programa.....si

 el demandado no paga la sanción o cualquiera de las cuotas de la misma en la fecha de

 vencimiento, o si no asiste al programa en una de las fechas fijadas, tendrá que

 comparecer ante el tribunal en dicha fecha para otros trámites adicionales. La violación

 voluntaria de la orden se sanciona como desacato.

ARTICULO 48260 DEL CODIGO DE EDUCACIÓN – ALUMNOS AUSENTES DE LA ESCUELA SIN PERMIO

Todo alumno sujeto a la educación obligatoria de tiempo completo, o a la educación obligatoria de continuación, que está ausente sin una excusa válida tres días completos, o que llegue tarde más de treinta minutos en tres ocasiones durante el transcurso del año lectivo, o cualquier combinación de estos, se considera alumno ausente sin permiso y será denunciado al supervisor de asistencias o al superintendente del distrito escolar (Leyes enmendadas 1969, Cap. 992)

LOS ANGELES UNIFIED SCHOOL DISTRICT

PUPIL SERVICES AND ATTENDANCE

EXCERPTS FROM EDUCATION CODE
COMPULSORY EDUCATION

EC 48200 - Compulsory Full-Time
Each person between the ages of 6 and 18 years not exempted under the provisions of this chapter or Chapter 3 (commencing with Section 48400) is subject to compulsory full-time education. Each person subject to compulsory full-time education and each person subject to compulsory continuation education not exempted under the provisions of Chapter 3 (commencing at Section 48400) shall attend the public full-time day school or continuation school or classes for the full time designated as the length of the schooldays by the governing board of the school district in which the residency of either the parent or legal guardian is located and each parent, guardian, or other person having control or charge of the pupil shall send the pupil to the public full time day or continuation school or classes for the full time designated as the length of the schooldays by the governing board of the school district in which the residence of either the parent or legal guardian is located.

Unless otherwise provided for in this code, a pupil shall not be enrolled for less than the minimum schooldays established by law. (Amend. Stats.1987, Ch.1452)

Minimum Attendance

EC 48400

All persons 16 years of age or older and under 18 years of age, not otherwise exempted by this chapter, shall attend upon special continuation classes maintained by the governing board of the high school district in which they reside, or by the governing board of a neighboring high school district, for not less than four 60-minute hours per week for the regularly established annual school term. Such minimum attendance requirement of four 60-minutes per week may be satisfied by any combination of attendance upon special continuation education classes and regional occupational centers or programs. (Amend. Stats.1976, Ch.1010)

Moving Into New District

EC 48201

Except for pupils exempt from compulsory school attendance under Section 48231, any parent, guardian, or other person having control or charge of any minor between the age of 6 and 16 years who removes the minor from any city, city and county, or school district before the completion of the current school term, shall enroll the minor in a public full-time day school of the city, city and county, or school district to which the minor is removed. (Amended Stats.1977, Ch.1221)

TRUANCY

EC 48260 - Definition

Any pupil subject to compulsory full-time education or to compulsory continuation education who is absent from school without valid excuse for three days or tardy in excess of 30 minutes in one school day without a valid excuse on three occasions in one school year, or any combination thereof in one school year is truant and shall be reported to the attendance supervisor or to the superintendent of the school district. (Amended Stats.1996, Ch.992.)

Truant Repeat

EC 48261
Any pupil who has once been reported as a truant and who is again absent from school without valid excuse one or more days, or tardy on one or more days, shall again be reported as a truant to the attendance supervisor or the superintendent of the district. (Amended Stats.1976, Ch.1010)

Habitual Truant
EC 48262
Any pupil is deemed an habitual truant who has been reported as a truant three or more times per school year, provided that no pupil shall be deemed an habitual truant unless an appropriate district officer or employee has made a conscientious effort to hold a least one conference with a parent or guardian of the pupil and the pupil himself, after the filing of either of the reports required by Section 48260 or Section 48261. (Amended Stats.1976, Ch.1010)

School Attendance Review Board Referral

(Section 48263.)

If any minor pupil in any district of a county is a habitual truant, or is irregular in attendance at school, as defined in this article, or is habitually insubordinate or disorderly during attendance at school, the pupil may be referred to a School Attendance Review Board. The supervisor of attendance, or such other persons as the governing board of the school district or county may designate, making the referral shall notify the minor and parents or guardians of the minor, in writing, of the name and address of the board to which the matter has been referred and of the reason for the referral. The notice shall indicate that the pupil and parents or guardians of the pupil will be required, along with the referring person, to meet with the School Attendance Review Board to consider a proper disposition of the referral. If the School Attendance Review Board determines that available community services can resolve the problem of the truant or insubordinate pupil, then the board shall direct the pupil or the pupil’s parents or guardians, or both, to make use of those community services.

The School Attendance Review Board may require, at such time as it determines proper, the pupil or parents or guardians of the pupil, or both, to furnish satisfactory evidence of participation in the available community services.

If the School Attendance Review Board determines that available community services cannot resolve the problem of the truant or insubordinate pupil or if the pupil or the parents or guardians of the pupil, or both, have failed to respond to directives of the School Attendance Review Board or to services provided, the School Attendance Review Board may, pursuant to Section 48263.5 notify the district attorney or the probation officer of the county in which the school district is located, if the district attorney or the probation officer has elected to participate in the truancy mediation program described in that section. If the district attorney or the probation office has not elected to participate in the truancy mediation program described in Section 48263.5, the School Attendance Review Board may direct the county superintendent of schools to, and, thereupon, the county superintendent of schools shall, request a petition on behalf of the pupil in the juvenile court of the county. Upon presentation of a request for a petition on behalf of a pupil, the juvenile court of the county shall hear all evidence relating to the request for petition. The School Attendance Review Board shall submit to the juvenile court documentation of efforts to secure attendance as well as its recommendations on what action the juvenile court shall take in order to bring about a proper disposition of the case.

In any county which has not established a School Attendance Review Board, if the school district determines that available community resources cannot resolve the problem of the truant or insubordinate pupil, or if the pupil or the pupil’s parents or guardians, or both, have failed to respond to the directives of the school district or the services provided, the school district, pursuant to section 48260.6, may notify the district attorney or the probation officer of the county in which the school district is located, if the district attorney or the probation officer has elected to participate in the truancy mediation program described in Section 48263. (Amended Stats.1994, Ch.1024)

S.A.R.B. Prosecution

EC 48263.5

(a) In any county which has established a county School Attendance Review Board pursuant to Section 48321, the School Attendance Review Board may notify the district attorney or the probation office of the county in which the school district is located, by first class mail or other reasonable means, of the following if the district attorney or the probation officer has elected to participate in the truancy mediation program described in subdivision (b):

(1) The name of each pupil who has been classified as a truant and concerning whom

the School Attendance Review Board has determined:

(A) That available community services cannot resolve the truancy or insubordination

problem.

(B) That the pupil or the parents or guardians of the pupil, or both, have failed to

respond to directives of the School Attendance Review Board or to services provided.

(2) The name and address of the parent or guardian of each pupil described in

paragraph (1).

(b) Upon receipt of notification provided pursuant to subdivision (a), the district attorney or the probation officer may notify the parents or guardians of each pupil concerning whom notification has been received, by first-class mail or other reasonable means, that they may be subject to prosecution pursuant to Article 6 (commencing with Section 48290) of Chapter 2 of Part 27 for failure to compel the attendance of the pupil at school. The district attorney or the probation officer may also request the parents or guardians and the child to attend a meeting in the district attorney’s office or at the probation department pursuant to Section 601.3 of the Welfare and Institutions Code to discuss the possible legal consequences of the child’s truancy. Notice of the meeting

shall be given pursuant to Section 601.3 of the Welfare and Institutions Code. (Added Stats.1994, Ch.1024)

Truant, Probation

EC 48267

Any pupil who has once been adjudged an habitual truant or habitually insubordinate or disorderly during attendance at school by the juvenile court of the county, or has been found to be a person described in Section 602 and as a condition of probation is required to attend a school program approved by a probation officer, who is reported as a truant from school one or more days or tardy on one or more days without valid excuse, in the same school year or in a succeeding year, or habitually insubordinate or disorderly during attendance at school, shall be brought to the attention of the pupil’s probation or parole officer within 10 days of the reported violation.

Notwithstanding Section 827 of the Welfare and institutions Code, written notice that a minor enrolled in a public school in grades 7 to 12, inclusive, has been found by a court to be a person described in Section 602 and as a condition of probation is required to attend a school program approved by a probation officer shall be provided by the juvenile court, within seven days of the entry of the disposition order, to the superintendent of the school district of attendance, which information shall be expeditiously transmitted to the principal or to one person designated by the principal of the school that the minor is attending. The principal or the principal’s designee shall not disclose this information to any other person except as otherwise required by law. (Amend. Stats.1989, Ch.1117)

Truants, Court Order

EC 48268

The court, in addition to any judgment it may make regarding the pupil, may render judgment that the parent, guardian, or person having the control or charge of the pupil shall deliver him at the beginning of each schooldays, for the remainder of the school term, at the school from which he is a truant, or in which he has been insubordinate or disorderly during his attendance, or to a school designated by school authorities. (Amend. Stats.1976, Ch.1010)

VIOLATIONS AND COMPLAINTS

EC 48290 - Complaints Investigation

The governing board of any school district, shall, on the complaint of any person, make full and impartial investigation of all charges against any parent, guardian or any other person having control or charge of any child, for violation of any provisions of this chapter. (Stats.1976, Ch.1068)

Referral to S.A.R.B.

EC 48291

If it appears upon investigation that any parent, guardian or other person having control or charge of any child has violated any of the provisions of this chapter, the secretary of the board of education, except as provided in Section 48292, or the clerk of the board of trustees, shall refer such person to a School Attendance Review Board. In the event that any such parent, guardian, or other person continually and willfully fails to respond to directives of the School Attendance Review Board or services provided, the School Attendance Review Board shall direct the school district to make and file in the proper court a criminal complaint against the parent, guardian, or other person, charging the violation, and shall see that the charge is prosecuted by the proper authority. In the event that a criminal complaint is not prosecuted by the proper authority as recommended, the official making the determination not to prosecute shall provide the School Attendance Review Board with a written explanation for the decision not to prosecute. (Amended Stats. 1980, Ch. 1329)

Filing Complaints – Attendance Supervisor

EC 48292

In counties, cities, and cities and counties, and in school districts having an attendance supervisor, the attendance supervisor shall make and file the complaint provided for by this article and shall see that the charge is prosecuted by the proper authorities. (Amended Stats. 1976, Ch. 1010)

Failure to Comply Penalties

EC 48293

Any parent, guardian, or other person having control or charge of any pupil who fails

to comply with this chapter, unless excused or exempted there from, is guilty of an infraction and shall be punished as follows:

(1) Upon a conviction, by a fine of not more than one hundred dollars ($100).

(2) Upon a second conviction, by a fine of not more than two hundred fifty dollars $250).

(3) Upon a third or subsequent conviction, if the person has willfully refused to comply

with this section, by a fine of not more than five hundred dollars ($500). In lieu of imposing the fines prescribed in paragraphs (1), (2), and (3), the court may order the person to be placed in a parent education and counseling program.

(b) A judgment that a person convicted of an infraction be punished as prescribed in subdivision (a) may also provide for the payment of the fine within a specified time or in specified installments, or for participation in the program. A judgment granting a defendant time to pay the fine or prescribing the days of attendance in a program shall order that if the defendant fails to pay the fine, or any installment thereof, on the date that it is due, or fails to attend a program on a prescribed date, he or she shall appear in court on that date for further proceedings. Willful violation of the order is punishable as contempt. (Amend. Stats. 1990, Ch. 391)

Until January 1, 2005, the court may also order that the person convicted of the

violation of subdivision (a) immediately enroll the pupil in the appropriate school or educational program and provide proof of enrollment to the court. Willful violation of an order under this subdivision is punishable as civil contempt with a fine of up to one thousand dollars ($1,000). An order of contempt under this subdivision shall not include imprisonment.

Vehicle Code

EC 13202.7
A minor, 13 years of age or older but under 18, who has been declared a habitual truant (EC 48262), or who has been adjudged a ward of the court (WIC 601), may have his or her driving privilege suspended for one year by the court.

If the minor does not yet have the privilege to drive, the court may order the

Department of Motor Vehicles (DMV) to delay issuing the privilege for one year subsequent to the time the person becomes legally eligible to drive, subject to the following:

· If there is not further truancy in the 12 month period, the court, upon petition may modify the order; however,

· For each additional truancy, the court may suspend the minor’s driving privilege for pupils already possessing a driver’s license, or delay the eligibility for those not in possession of driver’s license for one additional year.

Whenever the court suspends a minor’s driving privilege, the minor may be required to surrender the license to the court. Within 10 days, the court shall transmit the license along with a certified abstract of the findings to the DMV.

Whenever the court is considering suspending or delaying a minor’s driving privilege the court shall give consideration to the existence of personal or family hardship related to employment or medical concerns.

The suspension, restriction, or delay of a minor’s driving privilege shall be in addition to any other penalty imposed by law on the minor.

CONTRIBUTING TO DELINQUENCY

P.C. 272 – Contributing to the Delinquency of a Minor

(a) (1) Every person who commits any act or omits the performance of any duty, which act or omission causes or tends to cause or encourage any person under the age of 18 years to come within the provisions of Sections 300, 601, or 602 of the Welfare and Institutions Code or which act or omission contributes thereto, or any person who, by any act or omission, or by threats, commands, or persuasion, induces or endeavors to induce any person under the ate of 18 years or any ward or dependent child of the juvenile court to fail or refuse to conform to a lawful order of the juvenile court, or to do or to perform any act or to follow any course of conduct or to so live as would cause or manifestly tend to cause any such person to become or to remain a person within the provisions of Sections 300, 601, or 602 of the Welfare and Institutions Code, is guilty of a misdemeanor and upon conviction thereof shall be punished by a fine not exceeding two thousand five hundred dollars ($2,500), or by imprisonment in the county jail for not more than one year, or by both such fine and imprisonment in a county jail, or may be released on probation for a period not exceeding five years.

(2) For purposes of this section, a parent or legal guardian to any person under the age of 18 years shall have the duty to exercise reasonable care, supervision, protection, and control over their minor child.

(5) This section is intended to protect minors and to help parents and legal guardians exercise reasonable care, supervision, protection, and control over minor children.

Source: (Erikson, J.T.) California Laws Relating To Minors, Los Angeles, Legal Books Distributing 2003.

LOS ANGELES CITY LOITERING ORDINANCE

LOITERING IS AGAINST THE LAW

Students under the age of 18 years old who are loitering in public place between 8:30 am and 1:30 p.m. on school days may be subject to fines of up to $250 and/or 20 hours of community service.

City of Los Angeles Municipal Code Ordinance # 170523

(Effective October 1, 1995)

LA HOLGAZANERIA ES CONTRA LA LEY

Estudiantes menores de 18 anos que se encuentren holgazaneando en lugares publicos durantes las 8:30 am y la 1:30 p.m. en dias de escuela seran sujetos a una multa de hasta $250 y/o 20 horas de servicio a la comunidad.

Ciudad de Los Angeles Codigo #1705323

Para informar de esta situacion, holgazaneria o alumnos que estan ausentes de la escuela sin autorizacion llame a: 1-213-625-4166, atencion Rose Marie Durocher.

TRAFFIC COURT LOITERING REPORT

When students are cited to traffic court for a loitering violation, a Pupil Services and Attendance Counselor can assist the student and family. These counselors provide attendance and achievement information to the court and school and community resources to the family and student. They often notify the family that a citation has been issued and a court appearance is required. Services also include: counseling, enrollment assistance, tutoring, parenting classes, consultation with school administration, alternative education information, follow- up on court recommendations and school attendance, and a referral to the School Attendance Review Board.

Sue Katcher Greene
Monday
Santa Monica Court
(310) 260-3738

Virginia Thomas
M – F

Hill Street (Central)
(213) 744-4167

CURFEW

WHAT PARENTS & JUVENILES SHOULD KNOW

Curfew laws restrict the rights of juveniles to be outdoors or in public places during certain hours of the day. Such laws aim to establish a safer community and to better protect children and teenagers from becoming victims of crime or becoming involved in delinquent behaviors. The Los Angeles Municipal Code (LAMC) 45.03 states:

It is unlawful for any minor under the age of eighteen (18) to be present in or upon any public street, highway, road, curb area, alley, park, playground, or other public ground, public place, or public building, place of amusement or eating place, vacant lot or unsupervised place between the hours of 10 p.m. on any day and sunrise of the immediate following day; provided, however, that the provisions of this section shall not apply:

o) When the minor is accompanied by his or her parent or parents, legal guardian or other adult person having the lawful care or custody of the minor, or by his or her spouse eighteen years of age or older;

p) When the minor is upon an errand directed by his or her parent or parents or legal guardian or other adult person having the legal care or custody of the minor, or by his or her spouse eighteen years of age or older;

q) When the minor is attending or going to or returning directly home from a public meeting or a place of public environment, such as a movie, play, sporting event, dance or school activity; or

r) When the presence of such minor in said place or places is connected with or required with respect to a business, trade, profession or occupation in which said minor is lawfully engaged; or

s) When the minor is involved in an emergency such as a fire, natural disaster, automobile accident, a situation requiring immediate action to prevent serious bodily injury or loss of life, or any unforeseen combination of circumstances or the resulting state which calls for immediate action; or

t) When the minor is in a motor vehicle involved in interstate travel; or

u) When the minor is on a sidewalk abutting the minor’s residence.

Violations are punishable by a fine of $250 totaling $675 with penalty assessments. Community service, and/or may affect whether you can obtain or keep a driver’s license. (A safety message by the Los Angeles Police Department)
TOQUE DE QUEDA

LO QUE LOS PADRES Y JOVENES DUBEN DE SABER

La ley de toque de queda restringe los derechos de los jovenes que andan duera de sus hogares o en lugares publicos durante ciertas horas del dia. Con esta ley se espera mantener la seguridad de la comunidad y proteger a ninos y jovenes de ser victima de cualquier crimen y/o comportamiento delincuente. El codigo Municipal de Los Angeles 45.03 dice:

Es contra la ley que cualquier joven que see menor de dieciocho (18)anos este presente en cualquier lugar publico, ya sea calle, carretera, camino, bordillo, callejon, parque, jardin de juegos, jardin publico, lugar publico, edificio publico, lugar de entretenimiento, lugar publico para comer, lote baldio, o qualquier lugar sin la supervision de un adulto, entre las diez de la noche (10:00 pm.) y el amanecer del dia siguiente. Los reglamentos de este codigo no se aplican en lo siguiente:

(o) cuando el menor de edad es acompanado por su(s) padre(s), guardian legal u otro adulto que este legalmente a cargo del menor o por su esposo(a) que tenga mas de dieciocho (18) anos; o

(p) cuando el menor esta haciendo un mandado ordenado por sus padre(s) o guardian legal u otro adulto que este legalmente a cargo del menor o por su esposo(a) que tenga mas de dieciocho anos; o

(q) cuando el menor esta alendiendo, saliendo o regresando directamente a su hogar despues de atender un evento o lugar publico, por ejemplo un cine, teatro, juego deportivo, balle o cualquier actividad en la escuela; o

(r) cuando la presencia del menor en lugares upblicos esta relacionada con negcios, comercios, profesion, ocupacion, o cualquier acto en el cual el menor esta legalmente envuelto; o

(s) cuando el menor esta envuelto en una emergencia como por ejemplo un incendio, desastre natural, accidente de automibil, una situacion en la cual se necesite atencion inmediata para prevenir danos graves o perder la vida, o cualquier combinacion de circumstancias en la cual se necesite accion immediata; o

(t) cuando el menor esta viajando en un vehiculo de transporte en una carretera estatal; o

(u) cuando el menor esta en la banqueta o proximo a su residencia
Estas violaciones seran castigadas con una multa de $250.00 hasta un total de $675.00, por gastos penales, o servicio a la comunidad, y/o puede afectarle para poder obtener/conservar su licencia de manejo.

Susan Katcher-Greene

Santa Monica Traffic Court

(310) 253-7815

Date:

The following student ______________________________has been seen in the Santa

Monica Traffic Court on __________________. Please assist this student with the following:

SCHOOL

· Immediate Enrollment

· Verification of Enrollment

· School Administrator

· Appointment with the Academic School Counselor

· Dean of Discipline

· Tutoring

· School Probation Officer

· Pupil Services and Attendance Counselor, SARB Facilitator

· Special Education, Psychological Services

· Nursing

· ___

REFERRAL

· Community MH Counseling

· Health Issue _________________________________

· Parenting Class

· After School Activities

· Mentor Program

· Substance Treatment

· ___

PARENT NEEDS TO FOLLOW UP:

Please report the results of the school/community referral to Susan Katcher-Greene in the Santa Monica Traffic Court on Monday at 8:00 a.m. or 1:30 p.m. You may also telephone (310) 253-7815 and leave a message.

PUPIL SERVICES AND ATTENDANCE

Promoting Achievement through Excellent Attendance and Academic Success!

DISTRICT D
3000 S. Robertson, Blvd Suite 100

Los Angeles, CA 90034

(310) 253-7832

FAX (310) 842-8309

Monday, Thursday pm, Friday

 September 22, 2004
TO:

District D Principals, Elementary and Middle Schools

FROM:
Karen Saunders, PSA Field Coordinator

SUBJECT:
PSA COURT COUNSELOR AT PACIFIC DIVISION

FOCUS: ELEMENTARY & MIDDLE SCHOOL STUDENTS GRADES 5-8

Pupil Services and Attendance and LAPD Pacific Division, Juvenile, have collaborated on a program to target the most difficult student attendance cases in your school. Please review the student attendance in your elementary and middle schools and refer difficult cases with many interventions and little results. Chronic poor absence, inactive students, truancy and discipline problems are appropriate referrals. Please include a copy of the cumulative record, attendance card/AT-10, enrollment information/ID01,with the correct telephone numbers. Add a copy of the IEP if you are referring a special education student. Also include any case notes, recommendations, or student/family referrals. Please do not refer CAP students, Pacific Division is restricted to working with residential families. After receiving the case the PSA Court Counselor will:

· Telephone the parents/guardians

· Review the Compulsory Attendance Laws

· Arrange for a conference at Pacific Division

· Counsel with the parents and student

· Make referrals to community agencies

· Conduct a joint conference with LAPD offering resources and programs

· Refer cases to SARB when appropriate

· Contact the school/PSA with the results of the conference

· Follow the attendance of the student

The additional support from the Pacific Division and their juvenile diversion programs along with the assistance of the Pupil Services and Attendance Court Counselor should make an impression on these students and their families. PSA Court Counselor Susan Katcher Greene works some Thursdays at Pacific Division and Mondays in the Santa Monica Court. You can contact her at (310) 253-7815. Please select your school candidates and mail the information to him as soon as possible. Thank you for your assistance.

SEND IN SCHOOL MAIL TO:
Susan Katcher Greene, PSA Counselor

District D Office
THE SCHOOL ATTENDANCE REVIEW BOARD

Akon Otoyo is the School Attendance Review Board (SARB) Chairperson for the District D schools. She conducts the SARB meetings each month for students referred for poor attendance. The parents and siblings also attend these meetings. Akon conducts a weekly Regional Resource Panel to screen cases and provides health, psychological, special education, academic and community resources to parents and students. SARB cases are serious and most students exhibit a history of chronically poor attendance. Before a case is referred to the School Attendance Review Board, the school staff conducts a parent conference and develops a plan of action to resolve the poor attendance and improve academic achievement. This is usually part of a Student Success Team Meeting with the parent(s), teacher and staff.

When the student continues to exhibit poor attendance, the case is referred to SARB. If District D SARB is unable to resolve the problem, cases are referred to the District Attorney Truancy Mediation Program. At the middle and high school level, a petition for incorrigibility is prepared and filed against the student for habitual truancy or against the parent for failure to enforce regular school attendance. On the elementary level there are less truancy petition filings and more petitions filed against the parent(s). When elementary school children have multiple tardies of thirty minutes or more, and the school has exhausted all attempts to resolve the problem, the case is appropriate for SARB.

The SARB Chairperson collaborates with the Los Angeles Police Department Pacific Division, Probation, the Department of Children and Family Services, the District Attorney’s Office, and Juvenile Court personnel in Inglewood. The School Attendance Review Board is a prevention program and the PSA Counselors, and school personnel exhaust all resources before taking the last step of parent/student entry into the Juvenile Justice system. It is not the intention of SARB to fine or jail parents, or assign students to probation. SARB tries everything before the case is sent for a hearing with the district attorney. When contracts are violated following the School Attendance Review Board and the District Attorney Truancy Mediation Program, only then will the case be referred to the Juvenile Court.

Eleven SARB Chairpersons serve the 780, 000 students in the Los Angeles Unified School District. They are assigned through Pupil Services and Attendance to the eleven districts and work within the districts and the juvenile court boundaries.

ATTENDANCE IS OUR BUSINESS

Karen Saunders, District D Coordinator

PUPIL SERVICES BULLETINS AND MEMORANDUMS
Pupil Services Home Page
Guidelines for Maintaining Privacy of Pupil Record Information
Memo Z-10, "District's Early Behavior Intervention Program," 7/28/00

Memo Z-20, "Entrance Ages, Kindergarten Retention; Verification of Birthday," 7/26/99

Memo Z-21, "Info. Concerning Senate Bill (SB) 727: In-Seat Attendance," 6/11/98
Memo Z-22 "New Federal Mandates That Affect The District's Homeless Policy," 6-3-2003

Memo Z-22, "Info. Regarding Assembly Bill (AB) 1542: Calif. Work Opportunity and Resp. to Kids (CaLWORKS) RE. Verification of Regular Attendance," 6/11/98

HYPERLINK "Bulletins/Z-5%20Rev.PDF"

Bulletin Z-5 (Rev), "Permits and Student Transfers in Elem and Secondary Schools," 2-18-2003
Bulletin Z-8, "Exemption from Public Sch. Attend. due to Instruction by Tutor," 7/5/96

Bulletin Z-11 "Released-Time for Religious Instruction," dated 2/10/97

Bulletin Z-12 "Absence for Religious Instruction (Other than Released Time)," 1/11/97

Bulletin Z-13 "Student Emergency Information," 2/10/97

Bulletin Z-14 "Guidelines for Student Suspensions," 3/15/99

Bulletin Z-15, "Preregistration, Registration, Admission of Pupils to Kindergarten," 2/18/97

Bulletin Z-17, "School-Juvenile Court Liaison Program," dated 2/18/97

Bulletin Z-24, "Guidelines for Student Expulsion," replaces Bulletin # 61, Office of the Deputy Supt., 4/11/94 UPDATE PENDING

Bulletin Z-25, "Transfers to Nonpublic Schools," dated 2/18/97

Bulletin Z-26, "Request for Change of Birth Date by Refugee Status Students," 2/18/97

Bulletin Z-27, "Enrollment of Students Returning from Juvenile Justice Facilities..," 4/24/98

Bulletin Z-32, "Enrollment of Noncitizen Students in Schools," 8/4/97

Bulletin Z-34, "Articulation and Grade Placement of Pupils, K-12," 3/27/98

Bulletin N-38, "Mandated Reporting of Certain Student Behavior 1/3/94
Bulletin B-42, "Definition of Pupil Enrollment-Elementary & Secondary

Bulletin Z-43, "Juvenile Court Orders for Sealing of Pupil Records," 4/24/98

Bulletin Z-44, "Emancipated Minors and Adult Students," dated 4/24/98

Bulletin Z-50, "Ed Options for Secondary Students in Adult Programs," 8/11/98

Bulletin Z-53, "Emergency and Non routine Transp. Of Students," 3/4/99

Bulletin Z-54, "Attendance Policy and Procedures for El. Schools," 7/20/98

Bulletin Z-55, "Attendance Policy and Procedures for Sec. Schools," 7/20/98

Bulletin Z-56, "Volunteer Servs. To Students by Licensed/Credentialed Professionals," 6/30/98
Bulletin Z-59, "Enrollment Of Homeless Children & Youth In Schools," 12/21/98
Bulletin Z-63, "Referral to Community Day Schools via SARB," 7/6/99

Bulletin Z-64, "Partial-Day Attendance Accounting in Secondary & Span Schs," 8/22/00

Bulletin Z-65, "Pregnant And Parenting Students" 10/15/01

Bulletin Z-67, "Referral Procedures for Students and Family Assistance Centers," 1/29/01
LEGAL INV0LVEMENT - PUPIL SERVICES AND ATTENDANCE

The codes, laws and regulations referenced below mandate that the District perform certain functions and develop various programs related to the provision of pupil services, particularly in the areas of attendance, discipline, and student support services. These laws are based in great part on fundamental principles such as equal access to education, the right of every student to learn and the protection of individual student rights. Some of the laws are very specific to their mandates, while others are more general. Historically, the Board of education has delegated this implementation and administration of legally mandated pupil service program to the Office of Pupil Services. The follow is a summary of codes, regulations and statutes, which most directly effect Pupil Services and Attendance.

ATTENDANCE

· Compulsory Full Time Education

48200

· Determination of Residence

GC 244, EC 48204

· Documentation of Residency

48204.4, 48204.6

· Pupil Attendance Alternatives-School District Choice
48209 – 48209.1

· Pupil Exemption

48231 – 48232, 48416

· Private School

48222, 33190, 33191,48224

· Compulsory Continuation Education

48400 – 48403

· Exemption from Continuation Classes

48410

· Exclusion from School

48210,48211

· Pupil Attendance Policies

48340

· Effective Practices

48341

· Attendance Awards

46150

ABSENCE

· Excused Absence

486011,486012,45194 CCR Title5, Sec. 420

· Verification

CCR Title 5, Section 421

· Recording of Absence Due to Illness or Quarantine
CCR Title 5, Section 422

· Religious Instruction

46014

TRUANCY

· Truant Pupils

48260 – 48263.5

· Truancy Mediation Program

48260.6

· Habitual Truancy

48240 - 48246

· Arrest of Truant Pupils

48264 – 48267, 48273

· Violations and Complaints

48290 – 48291

· Truant Warning

48264.5

· District Attorney – SARB

48263.5

· School Attendance Review Board

48320 – 48325,48292,48293,48340,48341

· SARB Reports to County

48273

ADMISSION

· Minimum Age Kindergarten

48000

· Evidence of Age

48002

· Minimum Age First Grade

48010

RESIDENCE REQUIREMENTS AND INTERDISTRICT ATTENDANCE

· Agreements

46600

· Appeals

46601

· Childcare Needs

46601.5

· County Decision

46502

· Provisional Admission

46603

· Inter State

46609

· Residents of Adjoining States

48050

· County Residents Adjoining States

2000

DISCIPLINE

· Severance of Attendance, records to court

48202

· Severance of Attendance

48203

· Grounds for Suspension and Expulsion

48900

· Teacher Suspension

48900.1 – 48900.8

· Limits of Suspension

48903

· In House Suspension

48911.1

· Suspension Excessive

48911.2

· Appeal to Superintendent

48914

· Expulsion and Board Acton

48915

· Community Day School

49815.01

· Expulsion Enrollment in Another District

48915.1

· Serious Physical Injury, Weapon, Controlled Substance
48915.2

· Expulsion Pupils with Exceptional Needs

48915.5

· Expulsion Special Education Students

48915.6

· Length of Expulsion

48916

· Pupil Educational Program

48916.1,448916.5

· Procedures

48918,48918.5,

· Community Day School:

48926

· Appeal and County Board Action

48919,48919.5,48920 - 48924

· Reports to County

48203

· Teacher Notification Re Violent Pupil

49079

PUPIL RECORDS

· Definitions

CCR Title 5 Section 430

· Responsibilities of Governing Boards

CCR Title 5 Section 431

· Varieties of Records and Maintenance

CCR Title 5 Section 433

· Access to Pupil Records

CCR Title 5 Section 434,435

· Rights of Parents and Adult Pupils

CCR Title 5 Section 436

· Retention and Destruction of Records

CCR Title 5 Section 437

· Transfer of Records

CCR Title 5 Section 3024,

· Classification of Records

CCR Title 5 Section 16022 - 16026

JUVENILE JURISDICTION AND PLACEMENT

· Intent

WIC 202

· Dependent Child

WIC 300

· Jurisdiction – Sections 601 and 602

WIC 207

· Temporary Custody

WIC 305,WIC 307.4

· Proceedings

WIC317

· Judgement and Orders

WIC 356, 358

SPECIAL PROGRAMS IN EDUCATION

· Complaint By Supervisor of Attendance

48453

· Independent Study

46300.1-.46300.7, 51747,51747.5

· Homeless Children

1981.2, 1982

· High-Risk Youth Programs

47750, 47755, 47760-47763.5

· Transitioning High-Risk Program

47765,47766

· Community Day Schools

48660 – 48664, 48666

· School Based Pupil Motivation and Maintenance
54720

 Program and Dropout Recovery Act

54720

· Pregnant Minors

2551.3

FOREIGN STUDENTS

· Alien Students

PL 414 Section 101a(15f)

· Withdrawal of Approval

PL 414 Section 214f.7

· Residents of Adjacent Foreign Countries

48051, 48052

LICENSED CHILDREN’S INSTITUTIONS

· Services to Foster Homes

42920

LENGTH OF SCHOOL TERM AND SCHOOL DAY

· School Term

37200, 37202, 41420

· Minimum School Day

CCR Title 5, Section 2(I),46100

EMERGENCY ATTENDANCE

· Lost or Destroyed Records

46391

· Average Daily Attendance

46392

ATTENDANCE ACCOUNTING

· Forms and Procedures for Recording Attendance
CCR Title 5 Section 401-406

· School Register

44809

· Recording Attendance

46000

· Computation of Attendance

46010

· Attendance of Pupils from Another District

46616

FIELD TRIPS

· Field Trips

35330

· Insurance

35331

SUPERVISORS OF ATTENDANCE

· Duty of Appoint

48240

· Certification

48241

· Pupil Personnel Services Credential

44266

LIABILITY

· Counselors

EC49600

· Confidentiality

EC49602

OFFENSES BY OR AGAINST MINORS

· Child Abuse

WIC 300

GUARDIANSHIP OF MINORS

· Notifications to Parents

EC 48980

· Custody

FC 3040,3002 - 3007

EMANCIPATION OF MINORS

· Definition

FC 7002

· Considered An Adult

FC 7050

CHANGE OF NAME

· Application

CCP 1275

· Hearing Notice

CCP 1279.6

· Order & Decree

CCP1278, 1279

Eleven field coordinators serve the local districts in the Los Angeles Unified School District. Student Discipline Proceedings, Camp Returnee, Juvenile Court Liaison, Foreign Students, Permits and Student Transfers, Homeless, Integration Support, Pregnant and Parenting Teens, Foster Care, AB 1113 (Extended Learning Academy), and AB 922 (Student Intervention) are Pupil Services and Attendance programs coordinated centrally. Approximately 325 Pupil Services and Attendance Counselors serving the 750,000 students and families at school sites, centers and district offices.

Useful Web Link

INTRODUCING CASCWA
CASCWA is the only state organization that focus on the needs of the Supervisors of Child Welfare and Attendance personnel.

CASCWA offers the opportunity for like-minded professionals to develop a personal support network.

CASCWA offers the opportunity for professional growth.

CASCWA offers representation on the state scene.

CASCWA is a state organization that is concerned about being a advocate for the rights of all children.

How do the above issues play themselves out in practice?
The issues faced by Supervisors of Child Welfare and Attendance personnel are represented by a legislative liaison at ACSA meetings, as well as representation on CAPSO, SARB and other organizations throughout the state.

Links are binge established with the State Department of Education, Attorney General's Office, and the State Legislator's. These links provide CASCWA with an ear at the highest level of our state government.

The networking opportunities provided by CASCWA allows professionals to expand their knowledge of programs and services being offered in other parts of the state thus enriching the program alternatives they might present to their own students. Networking also provides a personal support system for Supervisors of Child Welfare and Attendance personnel. CASCWA prides itself on the quality of the personal relationships that develop between members.

CASCWA is a professional organization run by Supervisors of Child Welfare and Attendance practitioners for Supervisors of Child Welfare and Attendance personnel. We welcome, however, graduate students and others interested in the field.

Do You Have a Leak in Your ADA? Leaky faucet? Broken pipe?
Old equipment? Flawed design?
ADA slips away from schools every day throughout California...$20.00-$25.00 per pupil, daily! Like water leaking from a broken pipe or wasted because of a flawed design, the mounting losses often occur quietly and may even go unnoticed.

CWA professionals are skilled "trouble-shooters" in correcting ADA "leaks". Concerns and problem areas can be targeted by examining attendance policies, procedures, records, and programs. Once problems are known pertinent solutions can be suggested. Because of the many fine points of law and procedure associated with building maximum levels of school attendance, the Child Welfare and Attendance specialist is indispensable to the success of corrective efforts.

Common Causes of Lost ADA
· Not claiming ADA for which you qualify

· Obsolete data processing systems.

· Incomplete and/or flawed School District attendance policies

· Lack of quality and uniformity in managing attendance interventions

· Display staff and organizational "attitudes" that push students away

· Underdeveloped alternatives to the regular school program

· Poorly implemented SST's and SARB's...no truancy mediation or 601 petitioning

· Neglect of attendance as a training priority among school staff

· Overlooking early patterns of chronic absence displayed by students

· Not recognizing common "truancy profiles" among students

· Improper and careless attendance taking by teachers

· Lack of schoolwide understanding about the ADA money trail

· Lack of attendance monitoring/enforcement on 602's

· No attempts to counteract known (or potentially known) and predictable schoolwide attendance trends

· Ill-timed (school calendar) start up of new programs

· Absence verification given greater priority than absence elimination

· Being unaware of how the attendance habits of school staff influence the attendance habits of students

OTHER LINKS: http://www.cascwa.org/
CHAPTER X

ADDRESS VERIFICATION

LOS ANGELES UNIFIED SCHOOL DISTRICT

Pupil Services and Attendance

Local District D

 October 30, 2003

TO:

Elementary and Secondary Principals

FORM:
Karen Saunders, Pupil Services and Attendance Coordinator

SUBJECT:
Strategies for Enrollment and Attendance Residence Verification

Introduction
State law requires that children attend the school in which either the parent or legal guardian has established their legal residence (EC 48200). The exception to the law include students on permits, attending magnet schools, students in the Capacity Adjustment Program (CAP), Permit with Transportation (PWT) students and students attending charter schools, etc. The purpose of this memorandum is to inform school personnel of the mandates and procedures listed in several district bulletins regarding verification of residency involved in student enrollment.

Address Verification With Proof Of Residency
Determine the student’s residency by verifying the address using at least on one of the following: (a) Parent declaration of residence, an Address Verification Form (Exhibit A) signed by the landlord and the parent/guardian attesting to the validity of the stated address; (b) A Transfer Data Disk or other school record for matriculating students; (c) A current utility bill (excluding telephone bill) issued to the student’s parent/guardian at the stated address; (d) A mortgage document; (e) A rental/lease agreement with the property owner’s name, address, and telephone number.

Reference: Student Health and Human Services

Bulletin NO. Z-54 Attendance Policies and Procedures for Elementary Schools

Bulletin NO. Z-55 Attendance Policies and Procedures for Secondary Schools

Homeless Students

Student Support Services staff at the school site may provide assistance in verifying the student’s homeless condition, securing adequate documentation, and/or arranging an appropriate educational placement of homeless students. Pupil Services and Attendance Counselors within the district can provide case management assistance thorough shelter, hotel/motel or residence visitation.

The Homeless Education Office is available to settle disputes regarding the assigned school for homeless students. Homeless students have the right to attend the previous student school of enrollment or the school serving the attendance area in which the student is temporarily residing.

Criteria for determining student placement shall include:

· Request of the parent to continue at the previous school of enrollment.

· Continuity of the student’s instructional program.

· Need for specialized instructional or support services.

· Availability and accessibility of local transportation.

In instances where a homeless condition appears to exist, the Affidavit of Temporary Residence may be used as residence verification, including those living in a car. A shelter director may act as custodial adult for unaccompanied minors.

The Caregiver’s Authorization Affidavit may be used for minors who are living with qualified relatives or non-parent caregiver (see Attachment). This affidavit authorized a caregiver 18 years of age or older to enroll a minor in school and consent to school-related medical care. Its purpose is to ensure that minors living with non parent caregivers will have unhindered access to public education an essential medical care.

Reference: Pupil Services and Attendance

Bulletin NO. Z-22 New Federal Mandates That Affect The District’s Policy

Residence Permit

When a student’s residence is other than with the parent (s) on a full-time basis (seven days per week and seven nights per week), with a relative or other custodian adult, a Residence Permit may be issued. The Declaration of Transfer/Statement of Residence (Attachment D) is to be completed and signed by the parent(s) and legal guardian or custodial adult in the presence of the principal. The Declaration establishes a record of intent of the adults with respect to all matters pertaining to the school attendance of the student.

When the Residence Permit is issued, the principal shall inform the student, the parent/guardian, and custodial adult of the following:

(a) Valid only until June 30 and it is the family’s responsibility to renew it prior to the beginning of the next school year.

(b) I not renewed, and the parents reside within the District, the student will be transferred to the school of the parents’ residence as of July 1.

(c) It does not carry sibling privileges.

(d) It does not qualify a student for a Continuing Enrollment Permit unless approved by the Cluster Administrator.

(e) The student may be ineligible to compete in interscholastic athletics until the affidavit has been in effect for one school year.

(f) With the possible exception of athletic privileges, the student has the same rights and responsibilities as all other students and is subject to the same rules and regulations, including the possibility of assignment to another school an Opportunity Transfer or Capacity Adjustment Program.

(g) Residence Permit eligibility is subject to periodic review and verification by District personnel and may be terminated if investigation reveals that eligibility requirements are not being met or that the permit was obtained by misrepresentation.

Reference: Student Health and Human Services

Bulletin NO. Z-5, Permits and Student Transfers in Elementary and Secondary Schools

Change Of Address

Parents/guardians are required to report to the school, in writing, a change of address within thirty (30) calendar days of the change. Proof of this change is also required. Failure to do so may be cause for forfeiture of the right to a continuing enrollment permit. If false or inaccurate residence information is discovered, the student will be transferred to the school of residence.

Reference: Student Health and Human Services

Bulletin NO. Z-5, Permits and Student Transfers in Elementary and Secondary Schools

Divided Home

In a case involving divorced or legally separated parents, both of whom are living within the Los Angeles Unified School District boundaries, the student may attend the school in the residence area of either parent. The same standard applies to unmarried parents who lived together and are now separated. No permit is necessary for the student to remain at one school or to transfer to the other. The move is to be recorded on the Pupil Accounting Report as a change of residence only.

Missing Documentation

When documentation cannot be produced to establish residency the Address Verification Form is to be used. When using this form, residence is to be confirmed prior to the signature of the school administrator and parent/guardian. Once the address verification for is signed, the residence is accepted and the student is considered enrolled. The principal has the final decision in all address verification matters.

Authority To Investigate

This statute gives the board of education the authority to allow district employees to verify residency through home visitation. The code reads:

 On and after January 1, 1976, the governing board of any school district may initiate and

 carry on any program, activity, or may otherwise act in any manner which is not in conflict

 with or inconsistent with, or preempted by, any law and which is not in conflict with the

 purposed of which school districts are established. (Stats 1976, CH.1010)

Reference: California Education Code 35160 Governing Boards, Authority

For further information, please contact:

Michael Guillemet, Permits and Student Transfers Coordinator (213) 745-1960

VERIFYING RESIDENCY

Karen Saunders, Los Angeles Unified School District

Article published in CASCWA Newsletter, “Connections, 2000”

Recently Los Angeles Unified School District, Pupil Services and Attendance (CWA) Branch has been receiving many referrals for residency verification. Parents have failed to report their new address and are living out of the school residential area. Some schools are using the address verification form and sending eighty to one hundred cases for address verification. Some schools are experiencing a multitude of requests for residence permits. Others are confused about the types of documentation acceptable for proof of residence and some are experiencing the threat of lawsuit because school administrators have directed CWA to investigate the enrollment application home address.

Here are some simple tips, which may help you to solve the address verification question:

1. Have your district clearly define in writing the types of documents acceptable

· Utility Service Gas or Electric Bill

· City Water or Trash Bill

It must be a current monthly bill and it must show the parent(s) name, address, and the location where the service is connected.

2. Other Creative Documentation:

· Official Government Mail (Cal WORKS, Social Security, Income Tax)

· Rental Agreement listing the Name, Address and Telephone of the Property Owner.

· Current Bank Statement (checking, savings, etc. – not checks)

· Verification of Residence Service Letter from your Gas or Electric Company

It must show the parent(s) name, address and date of service followed by the utility bill presented to the school within thirty (30) days. This letter must be on company letterhead.

· Moving Company Receipt from Prior Address to the New Address

· Escrow papers with closing date within 60 days may be considered at the beginning of a school year.

3. When parents cannot show proof of their residence, an investigation can be initiated which proves that the parents/guardians are residing at the stated address and an Address Verification Form is used.

4. Homeless families will not have documentation but may have a shelter address.

Enroll the family and assist them with needed services. Remember, under federal No Child Left Behind homeless children may enroll in any school convenient to them.

5. The Caregiver Affidavit is used with non-relative or persons over eighteen years of age. The caregiver and child should inform the school of the address and telephone number where the parent/guardian resides. An investigation of these cases is wise.

6. Have a one-page fact sheet in the enrollment packet or on the counter for parents. It should provide documentation acceptable and consequences for false address information. It also assists the clerical staff with this intricate time consuming process. Have the document in languages.

LIVING WITH RELATIVES: RESIDENCE PERMITS

1. LAUSD policy clearly defines who a relative is and suggests a procedure, which is initiated at the parent’s school of residence where the parents must provide the reason for the child’s move.

2. Children must be living 24 hours a day, 7 days a week with the relative.

3. Do your homework, use common sense, ask questions and be polite.

4. When mail is returned to the school, call for the student and ask for the new address. Fifty percent of the time you will receive it.

5. Know the different types of permits available for enrollment and the guidelines for each.

WHEN INVESTIGATING A HOME ADDRESS

1. Be polite and state who you are, where your from and why you are at the home.

2. Display your school identification badge.

3. Check the name on the mailbox; speak with the post office representative if they are delivering mail. Never open a mailbox or place anything in it, it is a federal offense.

4. Never demand to see the child’s room. Enter the home only if invited inside.

5. Always report that you are at the home to assist in resolving the residence issue and ask the parents for their help.

RELATED EDUCATION CODE:

 1981.2

Homeless Children

35160

Governing Boards, authority

Home Investigation

35160.1

Governing Boards, broad authority

48050

Residents of adjoining states

 48051

Residents of adjacent foreign country

 48052

Tuition

48200

Compulsory Education

Parents Residence

48204

Residence

48204.5

Efforts to verify residence

 48204.6

Documentation residency

FAMILY CODE:

6550 Caregivers

6552

Caregiver’s Authorization Affidavit

GOVERNMENT CODE

244 Determination of Residence

LOS ANGELES UNIFIED SCHOOL DISTRICT

Pupil Services and Attendance – Karen Saunders, Coordinator District D

PROOF OF RESIDENCY – SUGGESTIONS

The Los Angeles Unified School District requires any one of the following items as proof of residency for enrollment and/or issuing permits.

· Utility Service Electric Bill

· Utility Service Gas Bill

· City Water/Trash Bill

These must be current monthly utility bills and they must show the parent’s name and address that the service is connected to. Periodic home checks may be done.

LAUSD DOES NOT ACCEPT: Rent Receipts, Telephone Bills, or a Drivers License.

OTHER DOCUMENTATION IF LAUSD’S CANNOT BE PROVIDED:

· Official Government Mail (CalWORKs, Social Security, Income Tax, etc.)

· Property Tax

· Rental Agreement listing the Name, Address, and Telephone of the Property Owner

· Current Bank Statement (checking, savings, etc. – not checks)

· Verification of Residence Service Letter From Your Electric Company *

· Verification of Residence Service Letter From Your Gas Company *

· Moving Company Receipt from Prior Address to the New Address

· Escrow papers with closing date within 60 days may be considered at the beginning of a school year.

* Document must show parent name, address and date of service followed by presentation of the utility bill within thirty (30) days. This letter must be on company letterhead.

Parents/Guardians are required to report to the school, in writing, a change of address within thirty (30) calendar days of the change. Proof of this change is also required. Failure to do so may be cause for forfeiture of the right to a continuing enrollment permit. If false or inaccurate residence information is discovered, the student will be transferred to the school of residence.

The burden of residency proof is the responsibility of the parent(s). The principal has the final decision in all address verification matters.

Sample Letter

Date:

Dear Parent/Guardian:

It has come to the attention of the school that you may have moved out of the school attendance area. At this time the school is requesting your new address. State law requires that children attend the school in which either the parent or legal guardian has established their legal residency. Los Angeles Unified School District policy states that it is the responsibility of the parent to notify the school in writing of a change of address within 30 calendar days of the change. Failure to report a change may be cause for losing the right to have your child continue at the school of enrollment.

Please bring proof of residency to the school in the form of, 1) property tax payment receipts; 2) rental agreement receipts which list the name and telephone of the property owner; 3) utility service (gas or electric only) payment receipt. A Pupil Services and Attendance Counselor acting on the directives of the school, may be assigned to make a visit to your stated address. In an attempt to verify your residence, the counselor may interview the occupants of the address in question, speak with the neighbors or owner/manager, and enter the address with the permission of the parent or guardian. Upon conclusion of the address verification the student will remain at the school or be transferred. The school may choose to accept a declaration of residency completed by the parent or guardian of the pupil.

School district policy also states that “any student who has been enrolled in a school on the basis of a false address or inaccurate residence information shall be transferred… The student shall not be eligible to receive any type of permit until the conclusion of the semester plus one additional semester.” When the parent/guardian is contesting the residence verification findings, the school principal makes the final decision.

Please present official documents to verify your address to the school attendance administrator, office personnel or the Pupil Services and Attendance Counselor. Failure to provide acceptable verification may result in your child being transferred. Your prompt response in this matter is most important.

Sincerely,

Sample Letter 2

Dear Parent/Guardian:

In checking your current address, a Pupil Services and Attendance Counselor made a visit to your stated address and found that you do not reside at:

An investigation suggests that your current address is:

Los Angeles Unified School District policy states that it is the responsibility of the parent to notify the school in writing of a change of address within 30 calendar days of the change. Failure to report a change may be cause for losing the right to have your child continue at the school of enrollment.

School district policy also states that “any student who has been enrolled in a school on the basis of a false address or inaccurate residence information shall be transferred. The student shall not be eligible to receive any type of permit until the conclusion of the semester plus one additional semester.”

Since evidence suggests that you do not reside at your stated address, it is necessary that you provide proof of residency. You may present a public utility bill or official documents to verify your address (a phone bill or rent receipt is not acceptable). You are requested to submit this proof of address to (person) by (date) .

Failure to do so may result in your child being transferred to (school) , which is the school of attendance for the second address noted above.

Your prompt response in this matter is most important. Please contact me at (phone) if you have any questions.

Sincerely,

Principal

Santa Monica Unified School District

Declaration of Residency
SAMPLE USED BY SMUSD - Not Official LAUSD Form

Residency Requirement for Attendance

To complete the enrollment process for your student for the coming school year, please read the following statements. You must complete and sign the statement and return it to the school to receive your student’s schedule. YOUR CHILD WILL NOT RECEIVE A SCHEDULE WITHOUT THIS FORM.

___________________________________ _________ ______________________________

Student Last Name, First

Grade

Parent Name

___________________________________ _________ ___________ __________________

Home Address

State

Zip

Phone

California Law Regarding Attendance

State law provides that public school districts are to serve only those students who are residents in the district or students who have an approved inter-district permit. Residency is defined as seven consecutive days and nights weekly at a domicile. Ownership of real property in the district does not constitute residency. Employment within a district does not constitute residency. The Los Angeles Unified School District routinely investigates addresses to verify their validity.

I hereby certify that the address as given for enrollment purposes is true and correct in that the student(s) reside at that address no less than seven days and nights each week. I understand and agree that if it is determined that this information is false, I am in violation of state law and will be held liable for all legal investigation and or educational costs that may be incurred as the result of any false information. I further understand that if it is determined that a registered student is not a resident within the attendance boundaries of the Santa Monica Unified School District or does not have a valid inter-district or intra-district permit authorizing attendance, enrollment of the student(s) will be immediately terminated and/or the student will be transferred to his/her school of residency.

I agree to notify the school immediately upon any changes of address.

I certify under penalty of perjury under the laws of the State of California that the foregoing is true and correct.
Signed ________________________________ Date_____________________
 Parent or Guardian Signature

CHAPTER XI

ENROLLMENT AND CUSTODY

Frequently Asked Questions and Answers Regarding Enrollment

PSA District G: Coordinator Patricia Burt, Laura Ewing, Nicole Goodman

Q: If a parent/guardian wants to enroll their child but they do not have the birth

 certificate, must the school still enroll the child?

A: Yes. State law prohibits schools from holding up enrollment if official documents

 are missing. The school may ask for a baptismal certificate or hospital certificate.

 If those documents are unavailable, the school can have the parent sign the

 Affidavit for Proof of Age of Minor. If the child came from another LAUSD school,

 the school of enrollment should contact the previous school to obtain the student

 records.

Q: If a relative comes to your school to enroll a child and they can not show proof of

 family relationship, must the school enroll the child?

A: Yes. It is the responsibility of the school to try and determine relationship through

 birth certificates, however, if birth certificates are unavailable the school would

 have the family member fill out the CareGiver Affidavit.
Q: Can a school require that the address on the parent/guardian driver’s license

 match the address the parent/guardian is giving as their home address?

A: No. A school can not demand that the parent/guardian go to the DMV to change

 their address in order for them to enroll their child. All the school can ask for is

 proof of residency in the form of a gas, water or electric bill, rental agreement or

 escrow paper work. The burden of residential proof is the parent’s responsibility,

 not the schools. The family must prove they live within the school boundaries.

Q: What if the parent/guardian lives with a relative or friend and, therefore, does not

 have any of the above documents?

A: The school can ask the parent/guardian to bring the relative or friend they say

they are living with to the school. This person would need to bring in identification and proof of residency (utility bill, rental agreement showing name, address and

 telephone number of owner or apartment manger) and that person would fill out

 the Address Verification Form. However, once this form is filled out in the

 presence of a school official and signed, that student is considered enrolled.

 If there are serious doubts that the parent/guardian may not be living with the relative

 or family friend, a home visit should be made prior to the address Verification Form

 being signed.

 (If a parent states they are homeless or have had to move in with a friend or

 relative due to loss of housing, the school must enroll immediately.)

Q: If a parent/guardian comes to your school to enroll and they do not have a PAR,

 immunization records or previous grades, can the school deny enrollment?

A: No. If a parent/guardian does not have a PAR from a previously attended school,

 and/or they do not have access to shot records or previous grades, the school of

 enrollment should contact the previous school and have the information faxed right

 away. This includes requesting information from schools outside LAUSD. Parents

 should not be told that, “the school can not make long distance phone calls to

request information. If the previously attended school was a private school and the

school will not release records because the parent has outstanding fees, the school

must enroll the child based on his/her age, proof of residency (unless homeless) with

a 30 day grace period for the parent/guardian to produce immunization records or

re-immunize the child.

Q: If a parent had to move to a relative or friends residence due to loss of housing and

 this places the child outside the attendance area of the school, does the parent have

the right to request their child remains at the school of origin?

A: Yes. Based on the Federal Stewart B. McKinney ct, anyone who is living with

 someone else due to the loss of housing is defined as homeless and, therefore, has

 the right to remain at their school or origin. Likewise, if a family has had to move in

 with another family due to loss of housing and they want to enroll their child in the

 new school of residence, the school must enroll that student. Refer to LAUSD

 Homeless Bulletin No. Z-22, Affidavit of Temporary Residence and Enrollment

 Procedures for Families in Transition Work Sheet
LAUSD SCHOOL ENROLLMENT PROCEDURE FOR

FAMILIES IN TRANSITION

HOW TO ENROLL

NO PERMANENT ADDRESS? USE ONE OF THE FOLLOWING:

(Schools will have the forms)

· Affidavit of Temporary residence (use if unable to provide proof of address)

· Caregiver Affidavit (use if student is living with adult caregiver)

· Declaration for Transfer/Statement of Residence (use if student is living with a host family during the transition)

· Address Verification Form (use if living with another family who will sign the form)

NO PROOF OF AGE? USE THE FOLLOWING:

(Schools will have the form)

· Affidavit of Proof of Age

· Enrolling school can call the last school of attendance for verbal verification and request fax of proof of age

NO IMMUNIZATION RECORD?

· Enrolling school can call last school of attendance for verbal verification and request fax of immunization record

SPECIAL EDUCATION SERVICES

· Current LAUSD IEP – School refers to Special Ed. Specialist for placement

· Current non-LAUSD IEP – School refers to Special Ed. Specialist for interim placement pending evaluation

· Outdated LAUSD or non-LAUSD IEP – School refers to Special Ed. Specialist for interim placement pending evaluation

NO TRANSFER PAPERS?

· School must enroll and request school records

NO EXIT GRADES OR TRANSCRIPT?

· Enroll and have counselor make a pending placement based upon available information until school records become available

PROBLEMS?

Call Deirdre Skelton, Homeless Education Program Coordinator at (213) 745-1960

SUMMARY OF HOMELESS EDUCATION PRESENTATION

LAUSD POLICY ON ENROLLING STUDENTS:

In instances where a homeless situation appears to exist,

· The school can provide the district homeless enrollment forms (the affidavit of temporary residence and the affidavit of proof of age), in lieu of the standard enrollment forms, to facilitate the student’s re-entry into school.

· The school can call the previous school of attendance for immunization records, if they are not readily available, for verbal verificatin0 and request the record to be faxed.

DEFINITION OF HOMELESS:

The federal Stewart B. McKinney Act defines homelessness as,

· Lack of a fixed, regular, adequate nighttime residence.

· Living in a shelter or motel.

· Living in a public or private place not designed as living accommodations for human beings – this includes abandoned buildings, garages, sheds, covered/enclosed patios, mobile homes/trailers on private/public property, etc.

· Living with others due to loss of housing.

· Living in cars/vans, on the streets, in encampments.

· Runaway youth.

· School-aged unwed mothers living in unwed mothers home, if there are no other available living accommodations.

DOMESTIC VIOLENCE:

· Victims of domestic violence do not give the address of the safe house where they are living when enrolling their children.

· They will give the domestic violence program’s main office address and phone number for protective purposes.

WHY IT IS IMPORTANT TO IDENTIFY HOMELESS STUDENTS:

· To make sure that homeless students receive available services, without delay, which may include breakfast and lunch tickets, tutoring, after school care, school physical.

· Parents in homeless situations may be preoccupied with acquiring the basic necessities such as food, clothing and shelter that they may not seek these services for their children.

· To provide additional support services and community referrals for basic needs, such as clothing.

· To create an empathetic school environment.

WHEN CAN THE HOMELESS DESIGNATION BE DISCONTINUED?

· When the family provides evidence of permanent/stable housing, i.e., utility bills in their name, apartment rental agreement, etc.

Contact Deirdre Skelton, Homeless Education Program Coordinator at (213) 745-1960
Debt Service

$9.0 (0.2%)

Designated Reserves

 $94.8 (1.7%)

Interfund Transfers	

 $190.4 (3.5%)

Certificated Salaries

$2,448.7 (45.0%)

 Utilities

$74,2 (1.4%)

Employee Benefits

$992.1 (18.2%)

� EMBED Excel.Sheet.8 ���

 Total = $5,442.5

78.2% Salaries & Benefits

Classified Salaries

$815.8 (15.0%)

All Other Expenses

 $498.6 (9.2%)

Instructional Books

 & Supplies

 $318.9 (5.8%)

Karen Saunders, Pupil Services and Attendance Coordinator

District D (310) 253-7832

FAX (310) 842-8309

SAVE THE DATE

Attendance Improvement Workshops

District Conference Room

Elementary Focus			Secondary Focus

January 28, Wednesday		January 30, Friday

10 – 12 & 2 – 4			10 –12

January Volume 4, Number 6			District D Update					Page 15

INCENTIVE PROGRAM STRATEGIES

YOU’RE

THE

BEST!

Left to Room 203 12/08/03

T

23

Attendance and Tardy Letter

	

					Re: 					

 					

 						

				

				

				

Dear 	:

Your child, 	, has been absent, 	days and late to school 	days this school year at 		. Perhaps you were not aware your child has missed this much school.

Consequently, the educational progress of your child depends much on attending school. It is impossible to receive an education if he/ she is not present at school. California’s Compulsory Education Code Section 48200 states that it is the responsibility of the parents to see that their children attend school regularly. This law also states that the parent has the responsibility to send their children to school every day on time.

Please call me at ________________________ to make an appointment.

Please help your child with their attendance and their education.

Sincerely,

Attendance and Tardy Letter (Spanish)

	

					Re: 					

 					

 						

				

				

				

Estimado/a 				:

Su hijo/a, 				 , ha estado ausente 		días y ha llegado tarde 	días este año escolar a la escuela 					. Quizas usted no sabia que su hijo/a a tiene tantas ausencias y/o llegadas tardes a la escuela.

Consecuentemente, el progreso educacional de su hijo/a depende mucho de la asistencia a sus clases; es imposible recibir una educación si no se presenta a la escuela. La sección 48200 del Código de Educación del Estado de California dispone que todos los menores de edad sean obligados a asistir a una escuela o a un instituto escolar aprobado por el estado. Esta ley también establece que usted tiene la obligación de enviar a su menores de edad a la escuela diariamente y por el tiempo requerido por la ley.

Por favor llame 					al 			 para resolver esta situación.

Por favor ayude a su hijo/a a mejorar su asistencia y su educación.

Atentamente,

Attendance and Tardy Letter 2

	

 Re: 					

 					

 					

	

	

	

Dear		:

We have been notified by 				that 				has not been attending school regularly this year. This appears to be a violation of the California State Education Law, Section 48200, which states that it is the responsibility of the parent or guardian, or adult custodian, to see that their children attend school regularly.

A conference was held on 			in regard to this matter your child continues to miss a lot of school. He/She has been absent 			days this school year and has come late to school 	 days. These absences and tardies have been so frequent that we remain concerned, as this causes unnecessary hardship for your child in completing the required schoolwork, and causes your child to miss important classroom instruction.

I would like to meet with you to discuss his/her school attendance in greater depth. Please call me at 	 at 	to schedule an appointment for a parent conference.

Thank you for your cooperation in this matter.

Sincerely,

Attendance and Tardy Letter 2 (Spanish)

	

					 Re: 					

							

							

		

		

				���	

Estimados 				:

Nos ha informado 					 que 				no ha asistido a la escuela regularmente este año. Esto aparentemente es una violación de la ley de la sección 48200 del Código de Educación del Estado de California que dispone que todos los menores de edad sean obligados a asistir a una escuela o a un instituto escolar aprobado por el estado. Esta ley también establece que usted tiene la obligación de enviar a su menores de edad a la escuela diariamente y por el tiempo requerido por la ley.

Una conferencia se llevo a cabo ______________________concerniente a este asunto, pero su hijo(a) continua faltando mucho a la escuela. El (ella) ha estado ausente__________días este año escolar y ha estado llegando tarde a la escuela __________ días. Estas ausencias y retardos han sido tan frecuentes que nosotros permanecemos preocupados, ya que esto causa pena para su hijo(a) en no completar sus trabajos escolares requeridos por la escuela y causa que su hijo(a) pierda instrucciones importantes que se dan en el salón de clase.

Quisiera reunirme con usted para discutir la asistencia escolar de su hijo/a más profundamente.

Porfavor hablame al 			 para hacer una cita en 				 y tener una conferencia de padres conmigo.

Gracias por su cooperación con este asunto.

Atentamente,

Truancy Letter 1

Date: ___________________ 			 Re: 						

 	 					

 	 					

					 Truancy Notification

	

	

	

Dear Parent/Guardian:

Your child, ____________________________________, has been absent from school ______ days this school year and/or late to school ______ times this school year. Perhaps you were not aware your child had missed this much school. These absences and/or tardies may effect your child’s achievement and may result in school failure.

Your child is classified as truant when absent from school without valid excuse for more than three days in one school year, or tardy in excess of 30 minutes for more than three days in one school year. Your son/daughter has been absent from school an excessive amount of time, has refused to attend classes on a regular basis, or has excessive tardies. (E.C. 48260)

The State of California Education Code 48200 mandates that all children shall attend school from the age of 6 until the age of 18, or until they have received a high school diploma or have passed the State Proficiency examination. Students and parents or guardians are required to comply with the school attendance laws of the State. Parent /Guardians who fail to meet this obligation may be guilty of an infraction and subject to prosecution. (E.C. 48260.5)

Truancy is a serious matter. We request your assistance in correcting this situation as soon as possible. You have the right to meet with the school and discuss your child’s truancy, solutions, and possible educational alternatives. This is important! Please call me at ________________________ to make an appointment.

Sincerely,

Truancy Letter (Spanish) 1

Fecha: ___________________			

					Re: 					

 						

 						 	Faltas sin permiso		

				

				

				

Estimados Padres/Tutores:

Su hijo(a), ______________________________ ha faltado _____ días y/o ha llegado tarde a la escuela ______ días este año escolar. Quizas usted no sabia que su hijo(a) tiene tantas ausencias. El progreso académico de su hijo(a) es afectado por faltas y/o retrasos a la escuela y pueden resultar en fracaso escolar.

Su hijo(a) se clasifica como ausente sin permiso cuando falta a la escuela sin excusa válida por más de tres días en un año, o si se tarda más de 30 minutos por más de tres días en un año. Su hijo(a) ha faltado a la escuela demasiado, se ha negado en asistir a las clases regularmente, o ha llegado tarde excesivamente. (E.C. 48260)

El Código de Educación del Estado de California 48200 ordena que todos los niños desde la edad de 6 años hasta los 18 años de edad deben asistir a la escuela, o hasta que hayan recibido el diploma de la escuela secundaria, o hayan pasado el examen de Habilidad Estatal. Estudiantes y padres o tutores son requeridos con cumplir con las leyes de la asistencia escolar del estado de California. Padres o tutores que no cumplan serán culpables de un delito y sera demandado al fiscal de condado de Los Angeles. (E.C. 48260.5)

Faltar sin permiso es un asunto serio. Pedimos su ayuda en corregir esta siutación lo más pronto posible. Tienen el derecho legal de reunirse con el personal de la escuela para pleaner juntos soluciones para mejorar la asistencia de su hijo(a) y discutir alternatives educacionales disponibles. Es importante! Favor de llamarme para una cita al número ________________________.

Atentamente,

Habitual Truancy Letter

Date: ___________________					

					 Re: 					

 						

 						

	Reclassification as Habitual Truant

 				

	

				

				

Dear Parent/Guardian:

This is to notify you that _________________________________ has been reported to the Pupil Services and Attendance Supervisor as a truant from _________________________ School pursuant to the provisions of Section 48260 of the Education code after having been absent from school or tardy without valid excuse on the following dates: ____________________________________. Section 48260 is quoted as follows: “Any pupil subject to compulsory full-time education or to compulsory continuation education who is absent from school without valid excuse on three occasions or tardy for more than 30 minutes in a school day on three occasions in one school year is a truant and will be reported to the attendance supervisor or the superintendent of the school district.” Also, in accordance with Section 48260.5, we are notifying that:

Pupil is a truant.

The parent or guardian is obligated to compel the attendance of the pupil at school.

Parents or guardians who fail to meet these obligations may be guilty of an infraction and subject to prosecution pursuant to Article 6 (commencing with Section 48290) of Chapter 2 or Part 27.

Alternative Education programs are available in the district.

The parent has the right to meet with appropriate school personnel to discuss solutions to the pupil’s truancy.

The pupil may be subject to prosecution under Education Code Section 48264.

The pupil may be subject to suspension, restriction, or delay of the pupil’s driving privilege pursuant to Section 13202.7 of the Vehicle Code.

It is recommended that the parent or guardian accompany the pupil to school and attend classes with the pupil for one day.

It is our hope that by informing you at this time we will be able to bring about a change in his/her school attendance. If you have any questions, feel free to call me at ________________________.

Sincerely,

Pupil Services and Attendance Counselor

Habitual Truancy Letter (Spanish)

Fecha: ___________________		

					 Re: 					

 						

 						 	Reclasificación de Ausentismo Habitual

	

				

				

		

Estimado Padre/Tutor:

Esto es para notificarle que _________________________________ ha sido reportado al Supervisor de Servicios de Asistencia Escolar como ausente sin permiso en acuerdo con las proviciones de la Sección 48268 del código de educación después de haber estado ausente de la escuela _________________________ o tarde sin excusa válida en las siguientes fechas: ____________________________________. Sección 48260 establece lo siguiente: “Cualquier alumno que esté sujeto a la educación obligatoria de tiempo completo o educación obligatoria de continuació y se ausente de la escuela en tres ocasiones sin permiso válido o llegue tarde más de 30 minutos en un día lectivo en tres ocasiones en un año escolar es un alumno que se ha ausentado injustificadamente. Se informará de dichas ausencias al supervisor de asistencia escolar o al superintendente del distrito escolar.” Además, de conformidad con la Sección 48260.5 le notificamos que:

El alumno ha faltado sin justificación.

El padre o tutor tiene la responsabilidad de obligar al alumno a asistir a la escuela.

A los padres o tutores que no cumplan con estas obligaciones se les puede hallar culpable de una infracción y se les puede procesar judicialmente conforme al Artículo 6 (empezando con la Sección 48290) del Capítulo 2 de la Parte 27.

El distrito ofrece programas de educación alternativa.

El padre de familia tiene el derecho de reunirse con el personal escolar apropiado para buscar una solución a las ausencias injustificadas del alumno.

Es posible que el alumno quede sujeto a un proceso judicial conforme a la Sección 48264 del Código de Educación.

Es posible que se le suspenda, restrinja o retrase la obtenció de la licencia de manejar al alumno de conformidad con la Sección 13202.7 del Código de Vehiculos.

Se recomienda que el padre o tutor acompañe al alumno a la escuela y asista con él a sus clases por un día.

Esperamos que al proporcionarle esta informació podremos lograr una mejoría en la asistencia escolar de su hijo(a). Si tiene alguna pregunta, por favor de llamar al ________________________.

Atentamente,

Consejero(a) de Servicios de Asistencia Escolar

Emergency Card Letter

				

 Re: 					

	

	

	

Dear 	:

	 has requested the assistance of our office in obtaining an emergency card for 			. Section 49408 of the California Education Code states..."for the protection of a student’s health and welfare, the parent or the legal guardian must keep current at the student’s school of attendance, emergency information including the home address and telephone number, business address and telephone number of the parent or guardian, and the name, address and telephone number of a relative or friend who is authorized to care for the student in any emergency situation if the parent or legal guardian can not be reached.”

We know you are concerned about your child’s welfare. Please fill out the enclosed emergency card and return it to the school no later than 			 to avoid the necessity of having a counselor visit your home.

Thank you for your cooperation.

Sincerely,

Emergency Card Letter (Spanish)

				

 Re: 					

	

	

	

Estimados 	:

					 ha solicitado la ayuda de esta oficina para obtener la tarjeta de emergencia de 					. La Sección 49408 del Código de Educación del Estado de California establece que “…para la protección de la salud y bienestar del estudiante, los padres ó tutores legales deben de proveer a la oficina de asistencia de la escuela el domicilio y el número de teléfono actual del estudiante, como también el número de teléfono y dirección de trabajo de los padres ó tutores legales. Además, el nombre, domiciliio y número de teléfono de un familiar ó amistad de la familia que tenga autorización de hacerse responsable del cuidado del estudiante en caso de que una emergencia la escuela no pueda comunicarse con los padres ó tutores legales del estudiante…”

Sabemos que le preocupa el bienestar de su hijo(a). Por favor llene la tarjeta de emergencia adjunta y devuelvala a la escuela a más tardar el 			 para evitar que un(a) consejero(a) visite su hogar.

Gracia por su cooperación.

Sinceramente,

Moved Letter

	

 Re: 					

 					

 					

	

	

	

Dear		:

It has come to our attention that you have changed your address and no longer live in the area of 		 School. As a result, your child/children will need to enroll and attend the school within the area of your new address. Your home school is			 School and their phone number is				.

Please withdraw your child from the current school and receive the transfer papers from the office. This form will enable your child to enroll in 				School.

If you have any questions please call the school office.

We wish you and your child/children the very best at your new school.

Sincerely,

Moved Letter (Spanish)

	

 Re: 					

				 					

									

				

				

				

Estimados 				:

Nos hemos dado cuenta que usted a cambiado su dirección y ya no vive en la area de la escuela

	. Como resultado , su(s) hijo(a)/hijos los necesitan registrarse y atender la escuela que les pertenece y está en su area de su nueva diección. La escuela que le pertenece es 		 y el teléfono es 		.

Por favor retire a su hijo/hija de la escuela actual y reciba los papeles de transferencia de la oficina. Esta forma le permite a su hijo/hija registrarse en la escuela.

Si tiene alguna pregunta por favor llame a la oficina de la escuela.

Le deseamos a usted y a su(s) hijo(a)/hijos lo mejor en su nueva escuela.

Atentamente,

Example:

Parent: “Hello.”

School: “Hello, my name is Jane Smith and I am calling you from Emerson Middle School. Are you Mrs. Jones, the parent of Johnny Jones?”

Parent: “Yes, I am. Is everything alright? Is Johnny in trouble?”

School: “Yes, ma’am. Everything is fine. Johnny is not in any trouble at all. Actually, the purpose of my call is to schedule a meeting for you to meet with Johnny’s teachers to discuss his progress in class.”

Parent: “Okay.”

School: “I am looking at your child’s schedule right now and it appears that his teachers all have a 3rd period conference. That means that they can all be available to meet with you at 10:45 a.m. Would it be possible for you to attend a conference at that time?”

Parent: “Yes, but some days I have to work. What day?”

School: “How about Monday, October 14th at 10:45 a.m.?”

Parent: “Yes, I can make it that day.”

School: “Great! Then, we have a meeting for Monday, October 14th at 10:45 a.m. Let’s please meet in the __th Grade Center. If you have any problems, please call me at: (310) 475-8417. Please ask for me, Jane Smith. So, thank you and we look forward to seeing you on October 14th.”

Parent: “Thank you for calling.”

Example:

Facilitator: “I would like to thank everyone for attending this Student Success Team meeting on behalf of Johnny Jones. As I mentioned to Johnny’s mother on the phone when we scheduled this conference, we are not here because Johnny is in any kind of trouble. The purpose of our meeting today is to work together as a team to evaluate Johnny’s current academic performance and make decisions together that can help Johnny’s address any weaknesses that he may be experiencing. So, why don’t we each go around the table and introduce ourselves.”

Example:

Facilitator: “Before we hear from Johnny’s teachers, I would like to talk with you about signing our Parent Consent Form. Our Student Success Team program is a service provided through our Emerson Healthy Families Collaborative which provides a variety of programs and services to our students and families. Very often, based on the information that emerges from SST’s, we are able to provide other individualized services to our students such as afterschool programs, academic tutoring, and youth outreach opportunities. We feel that it is important that you, as the parent, know your rights prior to commencing any of these services. This is our Parent Consent Form (hand to parent) and I would to explain to you what it says.

You are the legal parent or guardian authorized to consent to any services provided through the Healthy Families Collaborative for your child.

You agree to allow the school to establish a Student Success Team file which will contain only relevant and necessary information to formulate an individualized educational plan for your child.

Any information discussed in a Student Success Team meeting may not be shared with anyone outside of the Student Success Team and the HFC governance body known as the Intervention Team unless they are qualified to receive confidential information about the child. If the school breeches this confidentiality, you have legal rights against the school as specified in the California State Welfare and Institutions Code.

By signing this form, you have chosen to do so voluntarily, and that a refusal to sign will not prevent your child from receiving services through the HFC.

And finally, this form is only valid for the time that your child is a student at Emerson Middle School. Therefore, if your child moves to another middle school, or when he/she goes onto high school, it will be your responsibility to establish a new service plan if so needed.

	

	After you have looked over the form, if you do not have any questions and feel comfortable, please sign and date the form below.

Example:

Facilitator: “At this point, I would like to explain how this SST will run. In the first half of the meeting, we will hear from everyone on their impressions of how Johnny is doing at school. Then, the conversation will be shifted to discuss and make decisions for how to best address any of Johnny’s needs that might have identified in the first part. I would like to be sure that everyone here understands that nobody is in trouble, nobody is on trial, and nobody is to be interrogated. Every person will be address to address the comments about the child in terms of strengths and weaknesses only.”

Emerson Middle School

1650 Selby Avenue

Los Angeles, CA 90024

				 To the Parent/Guardian of:

				 JOHNNY JONES

				 1234 Anywhere Lane, Apt. #310

				 Los Angeles, CA 90375

Child is referred for SST

Coordinator or designee schedules meeting with parent

Coordinator or designee copies meeting notification and student evaluation form for all necessary school personnel

Teachers return evaluation forms prior to meeting date

SST meeting occurs with necessary school personnel present

Final SST meeting

Child is referred for Special Ed. assessment

Coordinator types and distributes copies of meeting summary to school personnel and parent. If first meeting, parent will also need a copy of the Parent Consent Form.

Student Success Team Process

INTERVENTION PROGRAM STRATEGIES

Roy Romer

Superintendent of Schools

Ronni Ephraim

District D Superintendent

Karen Saunders

PSA Coordinator District D

When enough of these occur within one year and add up to more than 300 trouble may lie ahead. In Homes’ survey 80% of people who exceeded 300 became depressed or developed other ailments.

REFERRAL STRATEGIES

� EMBED MS_ClipArt_Gallery ���

�

 District D

 Los Angeles Unified School District

 Administrative Offices: 3000 S. Robertson, Suite 100, Los Angeles, CA 90034

 Telephone: (310) 253-7100 Fax: (310) 842-8409

Roy Romer

Superintendent of Schools

Ronni Ephraim

 Superintendent

Local District D

 Hector Madrigal

 Pupil Services Director

Karen Saunders

Coordinator

Pupil Services and Attendance

Ronni Ephraim, District D Superintendent

Hector Madrigal, Director Pupil Services

Karen Saunders, District D Coordinator

� Based on 1999-2000 data of 60 referrals compared with 2000-2001 and 2001-2002 of less than 30 referrals. (Data provided by the School Psychology Division of Local District D in LAUSD)

� Emerson’s school psychologist has reported that it takes one full work day to proctor a Special Education assessment.

� If only one teacher has concerns about a particular child, he/she should call a parent/teacher conference.

� If the child is determined to be in either Special Education or in the English Learner Program, refer onto the Special Education teacher or Gatekeeper or the EL Coordinator to schedule a Language Assessment Team.

� “Active” is defined as a file in which regular meetings are taking place. “Inactive” refers to cases in which one or more meetings may have been held, but parents have not been able to be contacted for future meetings. “Closed” refers to the file of a student who has left the school for either personal or disciplinary reasons. “Referral to SPED” refers to a file which has been closed because the student has been referred on for Special Education assessment.

� For those teachers who do not have a conference period at the time the meeting has been scheduled, they may choose to get paid class coverage upon notification.

� Attending parties should include the student unless sensitive information will be discussed at the meeting that may not be appropriate for the student to hear. Coordinator should confer with the parent at the grade center.

� McCarney, Ed.D., Stephen B, Kathy Cummins Wunderlich, M.Ed., and Angela Maria Bauer, M.Ed. The Pre-Referral Intervention Manual: Revised and Updated Second Edition. Columbia: Hawthorne Educational Services, 1993.

v
TOC

_1134901110.xls
Chart3

		Designated Reserves		Designated Reserves

		Debt Service		Debt Service

		Interfund Transfers		Interfund Transfers

		Employee Benefits		Employee Benefits

		Utilities		Utilities

		Instructional Books		Instructional Books

		All Other Expenses		All Other Expenses

		Classified Salaries		Classified Salaries

		Certificated Salaries		Certificated Salaries

94.8

0.017

9

0.002

190.4

0.035

992.1

0.182

74.2

0.014

318.9

0.058

498.6

0.092

815.8

0.15

2448.7

0.45

Sheet1

		Designated Reserves		Debt Service		Interfund Transfers		Employee Benefits		Utilities		Instructional Books		All Other Expenses		Classified Salaries		Certificated Salaries

		$94.80		$9.00		$190.40		$992.10		$74.20		$318.90		$498.60		$815.80		$2,448.70

		1.70%		0.20%		3.50%		18.20%		1.40%		5.80%		9.20%		15.00%		45.00%

Sheet1

		

Sheet2

		

Sheet3

		

_1092224221

