Van Buren Elementary Volunteer Handbook

[image: image1.jpg]

"Some people want it to happen, some wish it to happen, and others make it happen." Anonymous
TABLE OF CONTENTS
I.
 Letter of Welcome

1

II.
 Introduction

2

III.
 Volunteer Program Goals/Requirements

3

IV.
 Roles of Program Participants

4 -5
V.
 General Volunteer Information

6

 Volunteer Procedures

6

VI.
General Volunteer Tips

6

VII. District Policies
Volunteer Policy

7

Non Discrimination/Anti-Harassment

8

Confidentiality

9
Emergency Guidelines & Personal Safety

10

VIII.
Van Buren Elementary Floor Plan

11

VIIII.
Final Word

12

-1-

Dear Van Buren Elementary Volunteer:

We are pleased to welcome you to the Van Buren Volunteer Program. This program will provide us with capable, caring volunteers who serve as valuable resources to enrich our students' school experience. The success of the Volunteer Program will be determined by the degree of commitment to the program and by continual communication on the part of everyone involved. The staff and administration strongly support your presence and participation in our programs. We will utilize your expertise and guide you with ours.

This year we will establish the format and processes. These include a

volunteer orientation to explain expectations and routine procedures and an evaluation process. We will continue to expect volunteers to adopt a professional attitude, when dealing with our students. Our volunteers must be discrete, trustworthy, reliable and compassionate.

We appreciate your willingness to give of yourself and your time. Our children will

benefit from your many contributions as well as by seeing you in a different role. Your reward will be more intrinsic; the students' smiles, laughter and the knowledge that your time has been well spent are all that we can offer you. We thank you for your support and willingness to assist us, as we provide our students a quality education.

Sincerely,
Bret A. Moews

Bret Moews, Principal
-2-
INTRODUCTION

Van Buren Schools are implementing a community volunteer program at Douds Elementary. Through the use of community volunteers, we hope to enhance the teaching and learning process for both students and teachers.

 Community volunteers bring with them into schools a variety of talents and experiences to share with children. Volunteers can provide a listening ear for students who need an audience for their reading or writing. When they read to children, volunteers convey a strong message that reading is an important activity for all of us regardless of age, occupation, or background. In addition, volunteers can perform routine clerical tasks that release teachers to plan creative teaching activities and work with students who need individual attention.

 Volunteer programs benefit participating community members as well. Interacting with students in the process of learning is extremely satisfying. Real life experiences and firsthand knowledge shared with students can make a classroom come to life and be an exciting experience for everyone. Volunteers are also in a unique position to observe our educational program in action and spread the word about the outstanding learning experiences we offer students at Van Buren Elementary.

 Our staff extends a warm welcome to our parents, friends, and neighbors who have volunteered to join us and participate in our program. We hope that you will find the experience as a Van Buren volunteer both exciting and rewarding.

-3-

VOLUNTEER PROGRAM GOALS

 The Van Buren Elementary Program has been planned and organized to benefit our students. We hope that our volunteers will help in the following ways:

1.
Support teacher/student activities.

2.
Provide academic assistance as per the classroom teacher’s discretion.

3.
Work collaboratively with Van Buren School Community.

4.
Provide feedback on volunteer program.

5.
Provide a safe and secure environment following and respecting school-wide procedures.
VOLUNTEER REQUIREMENTS

1.
Complete Volunteer Application

2.
Sign a Release and pass the Criminal Record Check

3.
Attend Volunteer Orientation

NOTE:

 After initially completing items 1-3 from the above list of requirements, each year thereafter repeat volunteers need only sign up to volunteer.

-4-

ROLES OF PARTICIPANTS

PRINCIPAL

1.
Set rules and building procedures for the program.
2.
Provides motivation, leadership, and support for the program.
3.
Work closely with the school volunteer coordinator, parents, and other volunteers.
4.
 Facilitate an open, friendly and safe atmosphere for volunteers.
TEACHER

1.
Determines the type of volunteer services needed by defining the tasks to be performed, the amount of time and day required, and the materials to be used.
2.
Follows designated procedures for requesting school volunteer services.
3.
Maintains and fosters a supportive climate for students to work with volunteers.
4.
Encourages volunteers to participate and to make suggestions when appropriate.
5.
Explains classroom procedures.
6.
Recognizes the volunteer through day-by-day expressions of appreciation and encouragement and in special events of recognition.
7.
Participates in evaluation of volunteer program.
8.
Works toward a team relationship and encourages understanding, cooperation, and volunteer / teacher communication.

-5-

VOLUNTEERS

 1.
Be sure to stop by the main office to get a visitors badge upon arrival.

2
Be sure to wear a visitor identification badge.
3.
Be reliable. (Make sure you have a means of contacting the teacher in

case you need to make a change in your schedule.)

4.
Be prompt.
5.
Remember that you are a role model to students.
6.
All messages to your child should go through the office so that the classroom routine is not interrupted.
7.
Be confidential. DO NOT gossip.
8.
Be sure to communicate with your teacher. Volunteers may not take students from a designated area without checking with the teacher in charge.
9.
You are considered a professional volunteer. Act accordingly. Appropriate dress required.
10.
Discipline is the classroom teacher's responsibility. Report discipline concerns to the staff member in charge.
11.
Remember... if you don't know... ask! We would appreciate hearing your comments.

12.
Volunteer use varies from teacher to teacher depending on the needs of the students in their individual classrooms.

-6-

GENERAL VOLUNTEER INFORMATION
VOLUNTEER PROCEDURES

1.
Teacher makes initial contact with a volunteer directly.
2.
Teacher discusses student or teacher needs with the Volunteer(s) and schedule volunteer time.
3.
Volunteer arrives at school and obtains a visitor identification tag.

4.
Volunteer proceeds to the assigned room.

5.
If you cannot continue in the program for some reason, please notify the

the teacher and ask your name be removed from the volunteer list.

6.
Siblings are not permitted to accompany volunteers in the classroom and/or school activities.
GENERAL TIPS FOR VOLUNTEERS

Be Honest

Be Dependable

Be Respectful

Be Patient

Be Flexible

Be Confidential

Be Friendly

-7-

VOLUNTEER POLICY

-8-
NON-DISCRIMINATION & ANTI-HARASSMENT POLICIES

Van Buren Elementary is committed to providing students with a positive and safe learning environment and we follow federal and state guidelines to ensure that we do not tolerate discriminatory or harassing behaviors in our school. Harassment is defined as any act based on race, creed, religion, disability, national origin, gender or sex, age, or sexual orientation that substantially interferes with an individual’s educational or work performance. It is illegal. It can occur between an adult and a child, between two adults, and between two children. When these incidents occur, we must make every effort to stop the behavior and see that it does not occur again. If you become aware of a behavior that might constitute harassment, report it immediately to office staff or administration so that it will be investigated and addressed. Make sure to examine your own behaviors and word choices closely too.
Code No. 402.R6

NOTICE OF NONDISCRIMINATION

Students, parents, employees and others doing business with or performing services for the Van Buren Community School District are hereby notified that this school district does not discriminate on the basis or race, color, age (except students), religion, national origin, sex, marital status, sexual orientation, gender identity, creed or disability in admission or access to, or treatment in, its programs and activities.

The school district does not discriminate on the basis of race, color, age (except students), marital status, creed, religion, national origin, sex, sexual orientation, gender identity or disability in admission or access to, or treatment in, its hiring and employment practices. Any person having inquiries concerning the school district’s compliance with the regulations implementing Title VI, Title VII, Title IX, the Americans with Disabilities Act (ADA), § 504 or Iowa Code § 280.3 is directed to contact:

(Title)
Building Principals/Superintendent

(Where located)
503 Henry Street, Keosauqua, Iowa 52565

(Telephone number)
319-293-3334

Who has been designated by the school district to coordinate the school district’s effort’s to comply with the regulations implementing Title VI, Title VII, Title IX, the ADA, § 504 and Iowa Code § 280.3 (2007).
-9-

CONFIDENTIALITY

As a volunteer, you may become aware of personal information regarding a child’s academic performance, social interactions with peers, private family situations, etc. The child may share the information with you, a teacher may choose to share it with you in order to enhance your ability to appropriately serve a student’s needs, or another student may do so. Regardless of how personal information about a particular child comes to you, note that the information must be held in your strictest confidence. It is never to be shared with other volunteers, acquaintances from the community, or certainly other students. Should you be concerned that the information needs to be addressed by a classroom teacher or counselor, report it to him or her immediately (in private).
We as a school and school employee/volunteer cannot post student

pictures that have been taken while fulfilling our duties as an

employee/volunteer at a school function. Parents and family can post pictures they have taken because we cannot control parent behavior.

If they are serving as a Volunteer/Chaperone at a field trip, fun day,

etc. and were specifically asked by a school employee to help on

behalf of the school then you should not post pictures taken

while fulfilling that role.
-10-

EMERGENCY GUIDELINES
During orientation, you will be alerted to fire drill and other emergency signals (code red/code blue). As you may be in the building during a crisis or fire drill, it is important that, just like our students and staff, you know how to evacuate the building or respond to an emergency. Each room has emergency diagrams posted. Be sure to familiarize yourself with the procedures in your designated classroom.

There are staff members trained in first aid and emergency assistance. As a volunteer, you are to call on these individuals to administer first aid – do not attempt to do so yourself, unless you have the appropriate training and certification or the situation is critical. The only persons authorized to administer medications are health room staff, so never provide a student any ointment, tablet, capsule or spray that could enter the bloodstream. Some of our students have severe food allergies. Do not give any student something to eat without school nursing staff approval. Only store bought foods with ingredient labels may be served to the children. Consult the principal, school nurse, or secretary with any questions or concerns.
PERSONAL SAFETY

We want to ensure that you are safe and secure in our school facilities. Please leave personal items at home, as we do not have secure lockers for your use. Please make sure that you are thoroughly trained on all equipment you are expected to operate and leave the machine in good operational order.
In terms of exposures to infectious organisms borne in the blood or other body fluids, remember that the risk of infection due to such exposures is very low. However, this is a school full of children, and illness and disease may be present (from lice to chicken pox). If direct skin contact with blood and/or body fluids occurs, scrub hands and other affected skin areas thoroughly with soap and running water as soon as feasible. If direct mucous membrane contact with blood and/or body fluids occurs, flush affected mucous membranes thoroughly with copious amounts of running water as soon as feasible. In the event of a human bite or puncture wound, encourage back bleeding by applying pressure and milking the wound as with snakebite, then wash the area thoroughly with soap and warm running water. Make sure to keep cuts and open wounds covered with clean bandages at all times.
All volunteers will be required to complete an online Blood Borne Pathogen training. If a volunteer is involved in an accident while serving in their volunteer capacity, the office should be notified immediately and an accident report filed.
-11-

Code No. 441

COMMUNICABLE DISEASES

(All Employees)

A school district employee shall notify the superintendent when the employee learns the employee has a communicable disease. The term “communicable disease” will mean an infectious or contagious disease spread from person to person, or animal to person, or as defined by law. It shall be the responsibility of the superintendent when the superintendent has knowledge that a communicable disease is present, to notify the State Department of Health. Rumor and hearsay shall be insufficient evidence for the superintendent to act.

Health data of an employee is confidential and it shall not be disseminated.

It shall be the responsibility of the superintendent, in conjunction with the health authority, to develop administrative regulations stating the procedures for dealing with school district personnel with a communicable disease.

VAN BUREN ELEMENTARY FLOOR PLAN

Emergency exits and procedures are posted clearly in every room. Please consult those posters when necessary.

-12-

A FINAL WORD

People volunteer for a variety of reasons. Some are seeking skill development and the potential to access certain training. Some are seeking social connection and the opportunity to become a part of a community and make new friends. Some are seeking influence and the chance to make a difference in an area of interest or concern. Moreover, some are seeking to affirm the value of their life experiences and what they’ve learned, what they can share through giving back to others around them. Whatever the reason you’ve chosen to volunteer, we’re grateful that you’ve chosen to be a part of our community. We look forward to tapping the talents and energy you bring to our children.

Please enjoy your volunteering time with us and let us know what we can do to ensure that you are confident and comfortable during each and every moment at Van Buren Elementary! Additionally, at the end of the academic year, we will formally ask for you to complete a volunteer feedback form to help us continually improve our volunteer program!

Thanks again for volunteering! (
