
Page 1

Maxfield Elementary School

 380 Victoria Street North
St. Paul, MN 55104

 Phone: 651-293-8680
 FAX: 651-293-5306

School Hours:
 8:30 a.m. – 3:00 p.m.

Office Hours:
 8:00 a.m. – 4:00 p.m.

Administration
 Principal: Nancy Stachel
 Administrative Intern: Leslie Hitchens

School Nurse
 Linda Stenstrom-Smith

Support
 Counselor: Amy Robinson
 Social Worker: Laura Cole

Contents

Daily Things … Uniforms, Absences, Medicine p. 2

Pick up, Drop off, and Bus Information p. 2

Attendance p. 3

Arrival and Departure p. 4

Bus Transportation p. 5

School Nurse and Emergencies p. 6

School Safety Information p. 7

Cafeteria p. 8

School Closings p. 8

Technology and Personal Electronics p. 9

Materials for Student Learning p. 10

Field Trips p. 10

Harassment Policies p. 11

Responsive Classroom p. 12

Expectations for Student Behavior p. 13

Parent Involvement (Home-School Connection) p. 16

Classroom Visits p. 17

Volunteers – “Maxfield Corps” p. 17

Center for Culture, Families, and Learning p. 18

Page 2

Our Vision

At Maxfield Elementary School we will provide
students a place where they can grow to their
highest potential. Together, students, staff,
parents, and community members, we will
encourage and support a culture of respect and
excellence. By working together and
maintaining high expectations we will ensure
students achieve academic success and as a
community we will celebrate their
accomplishments.

Daily Things - Uniforms, Absences, and Medicine

Ğ Uniforms are required every day. The Assistance League of
Minneapolis and Saint Paul will be providing 2 new uniforms
to each student on October 1st, but families are expected to
provide uniforms to start the school year.

Ğ If your child will be absent from school be sure to call the
office and let us know. If your child is out sick for multiple
days, call each day.

Ğ If your child needs to take medicine at school contact the
School Nurse and work with her to get all of the required
paperwork in place. Children cannot be given medicine at
school without a doctor’s permission.

Pick up, Drop off, and Bus Information

Ğ Students should arrive at school by 8:20 a.m. to allow them

time to get breakfast and get to class on time. Students may
be dropped off starting at 8:10 a.m. Breakfast starts at 8:15
a.m.

Ğ Parents/guardians picking students up at the end of the school
day must wait for their children by the front office. Teachers
will release students to go to the front office as part of their
dismissal routine. Dismissal routines start at 3:00 p.m. when
the school day ends.

Ğ Students who will be picked up at the end of the day, must be
picked up by 3:10. The school day officially ends at 3:00 p.m.

Ğ If you are making a change to the way your child will be
getting home, please be sure to call the office by 2:45 p.m.
For example if your child typically rides the bus and you intend
to pick them up you must call into the office by 2:45. This
allows time for office staff to communicate information to the
teacher.

Ğ Remind your child that bus transportation to and from school
is a privilege not a right. Students who do not follow the
driver’s directions, who yell and scream or move while the bus
is in motion, will be suspended from the bus. Absences due
to bus suspensions are not excused.
Parents/guardians must transport their
children to and from school if they are
suspended from the bus.

Do not bring in ǘǊŜŀǘǎ ŦƻǊ ȅƻǳǊ ŎƘƛƭŘΩǎ ŎƭŀǎǎǊƻƻƳΦ Given the number of children with significant food
allergies, we request that you do not bring treats in for your child’s classroom. This includes birthday
celebrations. We recognize that birthday celebrations may be a tradition in many families, but not all
families celebrate birthdays so we ask that you hold your celebrations outside of the school day.

Page 3

Attendance

Regular attendance is crucial to success in school. Students who are
regularly late to school or miss school almost always fall behind and
have a difficult time catching up to their classmates.

It is expected that your child will attend school and be on time to
school every day. If your child is absent, you must call the school at
651-293-8680. All absences require a phone call or written excuse
from a parent or guardian. This excuse should include the child’s
name, the date of the absence, the reason for the absence and the
signature of the parent or guardian. If we do not receive a phone call
or note of explanation, the absence will be considered unexcused.

The following are acceptable reasons for absences:

¶ Illness

¶ Religious holidays

¶ Extreme family emergencies, such as a death in the family,
a house fire, etc.

¶ Scheduled doctor or dentist appointments

The following are unacceptable reasons for absences:

¶ Student needs to baby-sit

¶ Travel/vacation without prior approval

¶ Transportation problems (e.g., car won’t start)

¶ Missed the bus

¶ Overslept

¶ Weather

State law requires that children between grades K-6 attend school. After
three cumulative days of unexcused absences, Maxfield staff will contact
the parent or guardian by letter or phone call to share our concerns.

TARDINESS

Children who are tardy miss important instructional time! Please help
your child be on time every day. However, if you know that your child
will be tardy, please call or provide a written excuse for the tardiness.
Children who arrive late at school should report to the office before
going to class. Habitually tardy students will be treated as truant.

EXCESSIVE ABSENCES OR TARDINESS

Families who have students experiencing excessive absences or tardiness
will be referred to the Family Truancy Intervention Program (FTIP) for
assistance. FTIP will send a letter to the family expecting them to attend
a meeting with the Assistant Ramsey County Attorney. Families in the
FTIP program will be monitored by the school’s attendance team. Further
action by the County Attorney may be required if no improvement in
attendance or on-time arrival is shown. Continued unexcused absences
may result in a referral to the Ramsey County Child Protection office.

MEDICAL AND DENTAL APPOINTMENTS

Your cooperation in arranging regular medical and dental checkups
outside of school hours is appreciated. If a student must be excused
for such an appointment during the school day, please send a note to
school stating the time the child will need to leave school and who will
pick up the child. Your child will be expected at school before and after
the appointment.

We celebrate perfect attendance so be sure your child

arrives at school on time and is here everyday. Weõll be

honoring our students with perfect attendance every

month and at the end of the year.

Page 4

Arrival and Departure

Students may enter the school using the doors on Victoria Street
beginning at 8:10 a.m. Students will be escorted to the cafeteria
beginning at 8:15 a.m. for breakfast. Students who do not wish to eat
breakfast should arrive at school no earlier than 8:15 a.m. To ensure
the highest levels of school safety, all doors to the building are locked
except for the entrance at 380 Victoria Street.

School begins at 8:30 a.m. Students are considered tardy if they are
not in their classroom at 8:30 a.m. Tardy students must report to the
office for a late pass.

School ends at 3:00 p.m. and students will be escorted in walk-lines
by staff out of the building through a variety of doors. Parents
choosing to pick up their children will need to wait in the area by the
front office for their children.

Teachers will dismiss only registered students to afterschool programs.
All other students should leave the building promptly and go directly
home. We are not able to provide safe supervision for children
remaining after dismissal time (unless they are registered for and
participating in an afterschool learning program).

Although we realize emergencies occur, we insist all children must be
picked up by 3:10 p.m. Please make the appropriate arrangements to
be on time.

PARENT PICK-UP AND DROP-OFF

To ensure the safety of all students and families, parents electing to
pick up their children must park their car on Victoria Street, enter the
building, and wait in the area by the front office for their child.

Please be alert when dropping off or picking up your children. We
want all our children to be safe! Watch carefully for children who are
crossing at designated areas and be careful when driving near any
school buses.

RELEASE OF STUDENTS

Children who are leaving school early must be picked up at the main
office. ! ŎƘƛƭŘ ǿƛƭƭ ōŜ ǊŜƭŜŀǎŜŘ ǘƻ ŜƛǘƘŜǊ ƻŦ ǘƘŜ ŎƘƛƭŘΩǎ ǇŀǊŜƴǘǎΣ Ƙƛǎ ƻǊ
her legal guardian, or any person for whom written permission is
given by the parent or legal guardian. Please note: Students picked up
early for reasons other than doctor’s appointments, illness, or extreme
family emergency will be considered absent-unexcused for the rest of
the day.

COURT ORDER

The exception to the release of students will be a court order denying
this right. The order must be presented to the school and a copy kept
on file. Children WILL NOT be released to a parent or individual if a
court order denying contact with the student exists.

WALKING TO SCHOOL

School Patrol crossing guards are provided at various
intersections around the school and neighborhood to
help children walk safely to school. All students are
expected to conduct themselves in a safe, orderly,
and respectful manner.

If children do not follow the Maxfield Elementary School safe walking
rules, the following could result:

¶ A reminder

¶ A warning

¶ Notification to parents

¶ Loss of walking line privileges

¶ Dismissal or suspension from school

Please discuss the importance of safe walking behavior with your
children.

Page 5

BUS TRANSPORTATION

Some students attending
Maxfield Elementary
School may qualify for bus
transportation to and from
school. The Saint Paul
Public School Transportation Department is solely responsible for route
creation, pick-up and drop-off times. Neither school office staff nor
school administration is able to determine the location of bus stops or
the bus routes; that is the sole responsibility of the Transportation
Department.

If you have questions about qualification criteria or concerns about
student behavior please call the school at 651-293-8680.

Students must follow these simple rules:

¶ Always remain in their seats

¶ Ride quietly and keep their hands and feet to themselves

¶ Follow driver directions

Bus rules are required to ensure the safe operation of the bus and to
provide a safe environment for all students riding the bus. Students
choosing to act in an unsafe manner will be suspended from the bus.
Please encourage your child to always behave safely on the bus.
Remember, according to Minnesota Statue M.S. 123.801, bus
transportation is a privilege, not a right.

.¦{ {¦{t9b{Lhb{ Χ

 LŦ ȅƻǳǊ ŎƘƛƭŘ ƛǎ ǎǳǎǇŜƴŘŜŘ ŦǊƻƳ ǘƘŜ ōǳǎ ƛǘ ƛǎ ǘƘŜ ǇŀǊŜƴǘΩǎ
responsibility to get their child to school.

 It is an unexcused absence if your child does not attend
school because they are suspended from the bus.

Students may not go home on a bus that is not
assigned to them (not even with parental consent).

If you are moving, please inform the office at least 1
week prior to your movŜ ǎƻ ǘƘŀǘ ȅƻǳǊ ŎƘƛƭŘΩǎ ōǳǎ ǎǘƻǇ
is readyΦ Lǘ ǘŀƪŜǎ ŀǘ ƭŜŀǎǘ ƻƴŜ ǿŜŜƪ ǘƻ ŎƘŀƴƎŜ ŀ ŎƘƛƭŘΩǎ
bus stop.

Page 6

EMERGENCY PHONE NUMBERS

We must be able to reach parents/guardians during the day, at
home, at work, or through a neighbor or relative. Please be sure
that the home and emergency phone numbers listed for your
child are kept up to date by informing the office of any changes.
Should your child become sick or injured at school, we will try to
contact the parent/guardian first and then work our way through
the emergency numbers. The child may not leave the school
until a parent/guardian signs the child out in the school office.

School Nurse

A certified Nurse staffs the Maxfield Elementary School health office.
When she is not in the building, teachers and office staff manage
health issues. If your child has a chronic health problem (such as a
heart condition, asthma or allergies), please contact the nurse early in
the year so that this information is recorded on your child’s health
record and procedures for managing this condition can be used in
working with your child. It is also important to notify the school of any
contagious conditions your child may contract, such as strep throat,
head lice, or scabies. In this way, the nurse will be able to take
appropriate measure to protect other students. Where public health is
concerned, your cooperation is essential.

MEDICATIONS
Whenever possible, please have your child take medication before or
after school. However, if a student is required to take a medication
during school hours and the parent cannot be at school to administer
the medication, then only the school nurse or designated person may
administer the medication in compliance with the original container
and the regulations that follow:

1. Written instructions signed by parent and physician are required
and must include:
Ğ student’s name
Ğ name of medication
Ğ purpose of medication
Ğ time to be administered
Ğ dosage
Ğ possible side effects
Ğ ending date for administering medication

2. The school nurse will:
Ğ inform appropriate school personnel of the medication
Ğ keep a record of the administering of medication
Ğ keep medication in a locked cabinet

The parents of the student assume responsibility for informing the
school nurse of any change in the studenǘΩǎ ƘŜŀƭǘƘ ƻǊ ŎƘŀƴƎŜ ƛƴ
medication. The school district retains the discretion to reject
requests for administration of medicine. A copy of this regulation will
be provided to parents upon their request for administration of
medication in the school. The prescribing of or lack of medication as
determined by a physician will in no way affect the enrollment of a
student in Independent School District #625. Students observed to be
taking unauthorized medications will be reported to the school
administration and their parents.

Page 7

School Safety ς Important Information

BRINGING IN TREATS ς DoƴΩǘ ōǊƛƴƎ ƛƴ ǘǊŜŀǘǎΗ

It is a safety issue for our students both in terms of food allergies and
the issue of childhood obesity. Do not send in or bring
in store bought or homemade treats. Due to health
rules, homemade treats may not be shared in
classrooms. Thank you for your cooperation with this
school district policy.

!ƭǎƻ Χ ƎǳƳ, candy and toys should never be brought to school. Leave
them at home! These items will be confiscated and generally retuned
to parents. Additionally, the school reserves the right to ban any
personal items that are not directly related to instruction.

VISITORS

Visitors to the building must stop in the school office to sign into the
building. This policy helps us maintain a safe and secure building and
minimizes disruption to classrooms. The school reserves the right to
request identification from visitors. School staff is asked to direct
visitors to the office if a person is not wearing a visitor’s tag.

FIRE & EMERGENCY DRILLS

Throughout the year, drills are occasionally held to acquaint students
with the proper procedures in the event of a fire, intruder or other
emergency at school. While we try not to frighten students, knowledge
and preparedness can go a long way toward making them feel safe in
their environment and equipped to handle potential emergency
situations.

CHILD ABUSE REPORTING

Any Saint Paul Public School staff person who knows or has reason to
believe a child is being neglected or physically or sexually abused is
required by law, as mandated reporters, to report the information
directly to the appropriate authorities.

OUTSIDE ACTIVITIES / DAILY RECESS TIME

Students go outside for structured play for 15 minutes every day
(except in extreme weather situations when any combination of air

temperature and wind-chill equals zero degrees).
Therefore, it is important that students dress for the
weather every day. In winter, this means having a
coat, hat, gloves or mittens, and boots. In order to be
fair to everyone, children will be kept inside only with
written orders from a physician or for disciplinary
reasons.

t!w9b¢{Ω wLDI¢ ¢h Ybh² !/¢ ς Application of Pesticides

In accordance with Minnesota Statute M.S.121A.30, Parents’ Right to
Know Act, all parents, guardians, and employees at this school are
advised that an estimated schedule of applications of pesticides is
available in the school’s office for review and copying. In addition, any
parent or guardian who wishes to be notified of any variation from this
scheduled application may be so notified by providing self-addressed,
stamped envelopes to the school to be used throughout the year for
mailing purposes. The schedule and subsequent notices apply only to
pesticides in toxicity categories I, II, or III as classified by the United
States Environmental Protection Agency, or a restricted-use pesticide
as designated by federal law.

WEAPONS

A weapon brought to school will result in immediate suspension and
possible referral to the district office for expulsion. Toys which look
like weapons will also result in administrative disciplinary action and
should not be brought to school. Children should always ask their
teachers and parents for permission before bringing non-instructional
items to school.

Page 8

Cafeteria: Breakfast and Lunch

Breakfast is free for all Maxfield Elementary School
students who would like to participate. School doors
open at 8:15 a.m. for students who want breakfast.
Except for students arriving late because of a delayed
bus, breakfast is not served after 9:30 a.m.

Students may bring a bag lunch and purchase milk.
We request that families complete an application for
free or reduced price lunches. Families who pay for
lunch should send money or a check in an envelope

with the child’s name and teacher’s name written on the envelope.
The cafeteria will credit children for the number of lunches purchased
and inform families when their children’s account is low or empty.
Following numerous attempts to communicate with parents (e.g.
phone calls, notes home), a student may receive an alternative lunch
until a negative balance is rectified.

Pop/soda is not allowed. Please do not send it with your children.

For school year 2014-15 the cost of
student milk is $ 0.50. The full price
for an elementary student lunch is
$ 2.10 and the reduced price is $ 0.40.
The cost for an adult lunch is $ 3.75
and an adult breakfast is $ 2.10

Emergencies - School Closings

School is rarely closed because of weather. If school is to be closed, the
Superintendent of Schools will authorize a radio and television
announcement by 6:30 a.m. (or as early as time
permits) and continuing thereafter. Radio
station WCCO (830 AM) will have the official
school closing information. Information will
also be posted on the school district’s website
http://www.spps.org.

Also, if you have signed up to receive text messages, a text message
will be sent announcing any school closures affecting Maxfield
Elementary.

Please discuss with your children where they should go in the unlikely
event that the school closes early and nobody is at home to receive
them. It is also very important that you provide the school office with
current telephone numbers where you or an emergency contact can
be reached at all times.

http://www.spps.org/

Page 9

 Technology and Personal Electronics

[ŜŀǾŜ ǘƘŜƳ ŀǘ ƘƻƳŜ Χ

PERSONAL ENTERTAINMENT AND COMMUNICATION DEVICES

We do not recommend that children bring personal electronic devices
such as cell phones, MP3 players, CD players, radios, and video-game
players to school unless specifically approved by your child’s teacher.

Cell phones, iPods or MP3 players, etc. are not allowed during the school
day. If a student has a device out during the school day it will be
confiscated by staff. Depending on the level of disruption and deviance,
the device may be returned to the student at the end of the day or the
situation may require that a parent/guardian come into school to collect
the device.

Theft or Damage to Personal Electronic Devices
Maxfield Elementary School is not responsible for investigating the theft
of or replacing personal electronics brought to school that are stolen.
Remind your children to ask you and their teachers before bringing
anything to school other than necessary school supplies to avoid the loss
of, theft, or damages to these items.

INTERNET USE

Computer and Internet instruction is used to complement curriculum
and teaching at Maxfield Elementary School. The use of the Internet is
a privilege. The Internet is used for educational purposes, and the
proper use of the Internet is the joint responsibility of students, staff,
and parents. As an Internet user, students agree to the following
guidelines:

1. They understand that they will be working with a global
audience. They will be polite and use appropriate language.

2. They will accurately represent themselves and will not reveal
their name, address, or phone numbers or that of other
students or staff members.

3. They will access information on the Internet that is appropriate
for school. If they accidentally access inappropriate material,
they will close the file immediately.

4. They will only use the Internet as an educational resource. All
students must be under adult supervision while using the
Internet.

Please note that inappropriate use of the Internet by a student will
result in having their Internet privilege revoked.

During the school day, laptop computers may be checked out to
individual students for their use and students may be assigned to work
on a desktop computer. Students will be held responsible for the care
and safety of computers in their use.

Page 10

Materials for Student Learning

Textbooks, workbooks, science and art materials, and many other
supplies are furnished free to Maxfield Magnet School students. We
expect that students will take good care of these items. However, at
some point, students may be asked to purchase some specific supplies,
such as pens, pencils, rulers, crayons, Kleenex tissues, glue, and lined
paper. No child will be denied access to programs if a family is not able
to purchase school supplies.

LIBRARY BOOKS

Students will be given the opportunity to
check out books from the school library on a
regular basis. Children who do not return
books on the identified due date may be
denied further check-out privileges. Should
your child have any unreturned library
books, parents will be notified by the
classroom teacher of the replacement cost
or other alternatives. However, until the
fee is paid, students will not be able to

check out any additional books and this “fee notice” will carry over into a
new school year and/or will follow your child if they move to a different
school.

Field Trips

Field trips are outings facilitated by the school to complement learning
at locations outside the school, such as museums or zoos. At the
beginning of the school year, students receive a permission slip for
their parent or guardian to sign. Signing the slip indicates that
permission has been given for the students to attend all field trips
during the entire school year. When a field trip is coming up, a note
will be sent home with the student’s school papers.

Parents, grandparents and guardians are often encouraged to help on
field trip outings as chaperones. Please keep your eyes open for these
announcements and opportunities to help out. This is a fun way to get
involved! There may be a small fee to help defray the cost of field
trips. Teachers and chaperones supervise the students on the buses
and during the field trip.

School buses are used for field trip travel. Students suspended from
the school bus due to behavior issues on their ride to and from school
are not allowed to ride school buses for field trips.

Page 11

Harassment Policies

SEXUAL HARASSMENT, RACIAL HARASSMENT, AND RACIAL BIAS

Sexual Harassment
“Sexual harassment is unwanted and unwelcome sexual behavior
which interferes with your (work or school) life.” (Definition from
“Hostile Hallways”, AAUW Study 1993)

Sexual harassment includes words about sex or the private parts of
your body, or a touch on the private parts of your body. Sexual
harassment unreasonably interferes with a student’s or employee’s
performance, or creates a hostile work or learning environment.

Board of Education policy against sexual harassment states: “No
employee or student of the district shall be subjected to sexual
harassment.” On October 5, 1992, the Board of Education adopted the
policy against racial harassment. The Policy states: “The Board will not
tolerate racial bias or racial harassment.” Furthermore, “The Board
declares that its Policy is to provide an educational environment free of
offensive, hostile, or intimidating actions or speech directed against
any person because of the person’s race.”

Racial Harassment
Racial harassment involves words or actions about your race, ethnicity,
or the color of your skin. It is injurious in that it causes embarrassment,
hurts your feelings, or makes you feel bad, causes physical injury, or
involves property damage. Racial harassment is motivated by or based
on the other person’s prejudice or hostility toward your race. Racial
harassment is usually racial name calling or statements with offensive
racial stereotypes.

Racial Bias
Racial bias may occur in decisions, student recognition and selection
for activities, expectations of students, and acknowledgment of cultural
practices. It could also be a display or circulation of materials which
are derogatory to a person’s race.

Solving the Problem
Students are told to tell the
offending person you expect the
behavior to STOP.

¶ Say “NO”

¶ Get away

¶ Tell someone (e.g.
report the incident to
a staff member)

If a student or District employee has said or done something which you
believe is sexual or racial harassment, or racial bias, you need to report
it. Report the sexual harassment or racial harassment or racial bias to
the adult in charge, classroom teacher, counselor or principal. An
investigation will take place and witnesses will be interviewed. If the
investigation finds that you were harassed or treated with bias, the
student or District employee will be disciplined in accordance with
District policy.

Page 12

Responsive Classroom

At Maxfield Elementary School, we use a school-wide behavior model
called “Responsive Classroom” to provide the safe and welcoming
environment that students need to learn. We expect that everyone
will conduct themselves with courtesy and respect. The following
items are responsive classroom terms you should be aware of.

RESPONSIVE CLASSROOM®

Responsive Classroom is applied school wide by all teachers and staff.
Cooperation, Assertion, Responsibility, Empathy and Self-Control
(CARES) are social skills stressed and practiced through Responsive
Classroom.

Cooperation – children must have the opportunity to practice working
together in many and varied ways through the day

Assertion – children must learn to stand up for their own ideas without
hurting others and without negating others

Responsibility – the only way to learn to be responsible is to have many
opportunities to practice being responsible

Empathy – children must learn to accept and respect differences in
order to do conflict resolution and to build relationships with
others

Self Control – the ultimate goal of discipline is that children will be in
control of their own behavior and behave in an ethical manner

The six components of Responsive Classroom and a brief explanation of
how the students and staff at Maxfield Elementary School will
experience them are as follows:

1. Morning Meeting
Each day will begin with a class Morning Meeting. The steps of a
Morning Meeting are Greeting, Sharing, Activity and News and
Announcements (morning chart).

2. Rules and Logical Consequences
Students will share their Hopes and Dreams for the school year and
then create rules so that their Hopes and Dreams can be accomplished
during the year. Rules are modeled and practiced by the students
throughout the school year. When rules are broken, students will be
given one or more Logical Consequences for their behavior. The
consequence given will be respectful, relevant, and realistic. The 3
Logical Consequences are:

3. Guided Discovery
Materials that will be used in the classroom are introduced to students
through exploration and learning the expectations for their use in
school.

4. Academic Choice
Students will make choices during their learning to enhance their
understanding of all subjects.

5. Classroom Organization
Each room will have a suitable environment and materials that are
appropriate for the students and subjects taught.

6. Reaching Out to Parents and Guardians
The school will work to keep families informed on their student’s social
and academic growth and offer ideas to help families support their
child’s growth.

Take a Break

You Break it,
You Fix it. Loss of Privilege

Page 13

Expectations for Student Behavior PBIS ς Positive Behavior Interventions and Supports

Maxfield Elementary School follows the district guidelines outlined in the “Student Behavior Handbook: Rights & Responsibilities.” Summary copies of the
Saint Paul Public Schools’ Student Rights and Responsibilities Handbook are available in the school office or can be viewed electronically (including
multiple languages) at http://www.spps.org/Rights_and_Responsibilities.html

Maxfield Elementary School: Overview of School-wide Behavior Expectations

CCLLAASSSSRROOOOMM BBAATTHHRROOOOMM HHAALLLLWWAAYY

PPLLAAYYGGRROOUUNNDD //

RREECCEESSSS

LLUUNNCCHHRROOOOMM

BBUUSS

BBEE SSAAFFEE
Calm Body

Self-control

Wash your
hands

Feet on the
ground

Calm body

Face forward

Walk on the
right

Self control

Use equipment
appropriately

Calm Body

Walking

Stay in your seat

Calm body

BBEE RREESSPPOONNSSIIBBLLEE

Do your job

Follow
expectations

Be ready to
learn

Do your
business

Get back to class

Have a pass

Follow
expectations

Line up with
signal

Keep it clean

Eat

Clean up

Follow
expectations

Personal space

BBEE RREESSPPEECCTTFFUULL

Listen

Personal space

Support others

Clean up

Level 2 voice

Level 1 voice

Look with your
eyes not hands

Listen

Personal Space

Play fair

Level 2 voice

Listen

Level 2 voice

Use manners

Level 1 voice = whisper / Level 2 voice = conversation or inside voice / Level 3 voice = outside voice

http://www.spps.org/Rights_and_Responsibilities.html

Page 14

 Maxfield Behavior Expectation Charts for: Classroom, Bathroom, Hallway, Playground/Recess, Lunchroom, Bus

CLASSROOM:

 Calm Body

 Self Control

 Do Your Job

 Follow Expectations

 Be Ready to Learn

 Listen

 Personal Space

 Support Others

PLAYGROUND/RECESS:

 Self Control

 Use Equipment Appropriately

 Line Up With Signal

 Keep It Clean

 Listen

 Personal Space

 Play Fair

BATHROOM:

 Do Your Business

 Feet On The Ground

 Wash Your Hands

 Clean Up

 Level 2 Voice

 Get Back To Class

LUNCHROOM:

 Calm Body

 Walking

 Eat

 Clean Up

 Level 2 Voice

 Listen

HALLWAY:

 Calm Body

 Face Forward

 Walk On The Right

 Have a Pass

 Follow Expectations

 Level 1 Voice

 Look With Your Eyes, Not Hands

BUS:

 Stay in your seat

 Calm Body

 Follow Expectations

 Personal Space

 Level 2 Voice

 Use Manners

Page 15

Responses to Student Misbehavior

CLASSROOM LEVEL RESPONSES TO BEHAVIOR

#1 Take a Break
The purpose of “take a break” is for students to refocus and regain
control. At Maxfield, we hope that eventually every student is able to
demonstrate self mastery so that they are able to effectively use the
privilege of taking a break within the classroom.

Staff members pay attention to the minor disturbances, rather than
waiting for the child’s self-control to deteriorate. If students fail to self
correct after being given a reminder or redirection, the staff member
will direct the student to take a break. In every classroom there is a
designated spot for students to sit quietly, not interacting with other
students or disturbing other students learning. The goal is for the
student to gain self-control, to refocus on the task at hand, and to
return to participating with their class. The amount of time a child
spends in “take a break” depends on the individual situation.

#2 Buddy Rooms
Each classroom has a designated buddy room. The buddy room is used
when students are unable to effectively use the option of “take a
break.” Like, “take a break,” the amount of time a child spends in a
“buddy room” depends on the individual situation. If students refuse
to go to a “buddy room” or disrupt the learning of other students while
in the “buddy room” they will be referred to administration.

OFFICE REFERRAL PROCEDURES

Students are referred to the Assistant Principal’s office if they are
unable to appropriately use the classroom responses of “take a break”
or “buddy room.” In addition, students are sent to the Assistant
Principal’s office for any infraction from the Student Behavior
Handbook: Rights & Responsibilities that calls for a minimum action of
dismissal, suspension, or notification of police. These include, but are
not limited to the following:

¶ Possession of a weapon

¶ Assault

¶ Criminal sexual conduct

¶ Theft

¶ Willful damage of school property

¶ Use or possession of controlled substances

Sexual or racial harassment are possible grounds for dismissal,
suspension, or notification of police. A form must be completed by
district staff and turned in to the school office.

DISMISSAL AND SUSPENSION PROCEDURES

A dismissal from school is defined as exclusion from school for a period
of up to one whole school day. A suspension is defined by Minnesota
Statute as a period of exclusion exceeding one whole school day. For a
complete listing of all possible infractions that could result in dismissals
or suspensions, see the Student Behavior Handbook: Rights &
Responsibilities. When students return from a dismissal or suspension,
they must be re-admitted through the school office.

Parent/Guardian Responsibility if a Child is Dismissed or Suspended:
If a student’s behavior choice leads to a dismissal or suspension
parents/guardians are expected to pick their child up from school at
the time they are called.

Parent Involvement: The Home ς School Connection

Communication between home and school is vital. We encourage you to
call your child’s teacher whenever you have a concern. If the teacher is
not available, you may leave a message on the teacher’s voice mail or
send the teacher an email. Please follow these basic steps to resolve a
concern about a specific incident or issue.

1. Communicate with your child’s teacher or the teacher involved in

the incident or issue.
2. Problem-solve together with the teacher.
3. If this approach does not solve your concern, call the principal,

Nancy Stachel, or the Administrative Intern, Leslie Hitchens, at 651-
293-8680.

Most notices about school and community events will be sent home on
Thursdays in a special folder called the Home-School Connection Folder.
Please check your child’s backpack for these items. Many teachers also
send home folders containing homework and student work. Watch for
these, too, and contact the teacher with any questions.

The Principal’s Newsletter is sent home every Thursday and provides
information about new and upcoming events. We encourage you to
read this newsletter with your child and to have a spot in your home
where this and other school notices can be kept for easy review.

FAMILY NIGHTS
Maxfield Magnet School holds a monthly family event night throughout
the school year. These nights include a family dinner, a program, and the
Meals for Minds food distribution. Check the calendar to see the
program for each month and check your student’s Home-School
Connection Folder for information regarding these events. Special
events will be highlighted in the Principal’s Newsletter.

CONFERENCES
Parent/guardian-teacher conferences are scheduled three times per
year; goal setting conferences in August, and progress check-in
conferences in November and March. Interpreters and transportation
are available as needed. Conferences give families and teachers an
important opportunity to review progress and to plan goals for the
future. As the primary educator in a child’s life, it is very important that
parents/guardians attend and actively participate in these conferences.
Progress reports are distributed at conferences and at the end of the
year.

CELEBRATIONS for Academic Achievement, Attendance, & Behavior
Celebrations are held throughout the year at Maxfield Magnet School.
From Open House at the beginning of the year to several school-wide
family events during the year, and the culminating Learning Celebration
at the end of the year, student achievement and success are highlighted.
Individual classroom celebrations in Reading, Writing, and Math are also
held for students to present their completed pieces of work throughout
the school year.

SPPS Board Policy:
603.02 HOLIDAY OBSERVANCES
Schools shall discourage programs and festivities arranged to celebrate
holidays and other special days, and shall strive to eliminate them, except
where such observances are required by law. On Martin Luther King's
birthday, Washington's Birthday, Lincoln's birthday, and Veterans' Day,
at least one hour of the school program shall be devoted to a patriotic
observance of the day. Required program for observances shall be simple
in nature and the natural outgrowth of the instructional program.

CLASSROOM VISITS

We encourage all parents to support their student’s education at
Maxfield Elementary School. If you would like to visit your child’s
classroom during school without prior notice to the teacher, please do
the following:

1. Report to the main office and get a visitor badge.
2. Please wait while office staff contacts the teacher.
3. Withhold any conversation you may have for a teacher to non-

instructional time. Maxfield Elementary School is making sure
that we provide your child with high quality instructional
practices. Therefore, we would appreciate it if you would
withhold your conversations with teachers during the learning
process. We ask that you make an appointment to talk with the
teacher before or after school, or during their lunch or prep
time. At least 24 hours advance notice is customary.

While Visiting:

1. Be respectful of student instructional time and work time.
2. Only three observers are allowed in a classroom at a time to

lessen the disruption to instruction.
3. Please do not engage in dialogue or ask classroom teachers

questions, unless they initiate it.
4. We welcome you to visit and check on your child, but excessive

visits or disruptive behavior will result in a conference with the
building administrator and possibly limits on the conditions of
the classroom visits.

*Please note that classroom visiting is not allowed during testing.
tƭŜŀǎŜ ŎƘŜŎƪ ǘƘŜ ǎŎƘƻƻƭΩǎ ƴŜǿǎƭŜǘter and/or website for testing dates.

VOLUNTEERISM ς We need you!
Because parental support is essential to our students' education, the
teachers and staff at our school work to create an environment that is
open and inviting to parents. Parents are welcome to accompany classes
on field trips, help out in the classroom during events, and volunteer in
other areas of the school including the library.

Our school welcomes other members of the community to assist in our

school, most often through our tutoring program.
Students who need academic support are matched
with a tutor for one to four hours a week with an
emphasis on consistency and relationship building.
Students look forward to working with a tutor each
week and receiving the extra attention.

If you are interested in volunteering at Maxfield
Elementary School, see the Saint Paul Public Schools
volunteer guide at www.spps.org/Volunteer.html or

contact our school’s Volunteer Coordinator for more information.

**Volunteers who will be working with students outside of the
classroom will be asked to complete a background check. This includes
both parents/guardians and community volunteers.

http://www.spps.org/Volunteer.html

Center for Culture, Families, and Learning

CENTER OFFICE HOURS

Monday 8:30 a.m. to 3:30 p.m.
Wednesday 8:30 a.m. to 3:30 p.m.
Friday 8:30 a.m. to 3:30 p.m.

CENTER PHONE NUMBER 651-744-2870

The Center for Culture, Families, and Learning provides a resource
center for Maxfield parents and families.

The Center focuses on reinforcing the important role of the family
and of culture in a child’s life. Center staff work with Maxfield staff
and families to provide support, guidance, and resources so that
children receive the most successful educational experience
possible.

Some of the services provided by the Center include:
Ğ Support in connecting with others in the community
Ğ Cultural education classes, celebrations, observances, and self-study
Ğ Connecting with community and institution based resources
Ğ Support to increase parent involvement

! 5ŀƛƭȅ !ŦŦƛǊƳŀǘƛƻƴ Χ

All Maxfield Elementary School students learn the following poem. Our
goal is to give children an internal voice that reaffirms their brilliance and
their value. Each classroom recites the poem using a “call and response”
format.

I Am Somebody

I am Somebody!

I am capable and loveable.

I am teachable,

therefore I can learn.

I can do anything if I try.

I'll be the best that I can be.

Each day,

Each day,

Each day,

I will not waste time.

Because it is too valuable

And I am too precious and bright.

I am somebody.

I am somebody.

I AM SOMEBODY

