[image: image1.jpg]

SCHOOL TRIPS / TOURS POLICY
“We nurture and develop the best qualities in each of our students”
· We are committed to fostering a sense of identity and self-worth in each of our students.
· We are committed to developing a well-rounded individual with skills, attitudes, sensibilities and personal initiative that will allow each to grow into a mature, confident adult.
· We are committed to developing the whole person - morally, intellectually, aesthetically, spiritually and physically - in a caring, innovative, multi-denominational environment.
· We are committed to striving for high academic standards and in so doing we seek to challenge each of our students to achieve the best that they can.
· We are committed to ensuring that each of our students embraces the whole world community and culture, while at the same time fostering an appreciation of Irish culture in which the school is rooted.
· We recognise that serving both the school (students, staff and parents) and the wider community is a cornerstone of our philosophy, and we are committed to developing in each student innovative capabilities to participate in a dynamic world environment.
Introduction:
For over 50 years, the staff of Sutton Park School have been organising trips and tours, in Ireland and abroad, which have been greatly beneficial for both teachers and students. These activities serve to significantly enrich both the academic curriculum as taught in school and the social and personal development of those students participating in them. The organisation, particularly of school tours, requires a significant investment of staff time and energy. The purpose of the following information (rules, forms, contracts, etc.) is to assist the teacher(s)/group leader(s) when organising any trip or tour.
Pupil/Teacher Ratio:
A pupil/teacher ratio of 12:1 is recommended, however, this can vary depending on the type and circumstance of the trip or tour. The school will endeavour to provide a pupil/teacher ratio appropriate to the activity
Mobile Phone:
A school mobile phone is available for the group leader travelling on any trip or tour. The number of this phone should be given to all parents and students before the trip. The purpose of this phone is for parents or students travelling to contact the group leader in case of emergency.

RULES FOR SUTTON PARK SCHOOL DAY TRIPS
The purpose of the rules set out below is to ensure that the enjoyment of the trip is not hindered for any student or teacher.
RULES
1. All school rules, and in particular the Policy on Alcohol and Drugs apply while on day trips.
2. Students are expected to wear full school uniform unless told otherwise by the teacher. All students
should note that while in school uniform they are ambassadors for the school and should behave
accordingly.
3. Being in the possession of or consumption of alcohol or any other behaviour altering substances in any form will be considered a serious violation of the rules and immediate action will follow.
4. The excessive consumption of behaviour affecting drinks such as red bull, espresso coffees or other drinks with enhanced caffeine is prohibited.
5. Smoking is prohibited as under the school rules.
6. Students are to remain with the group at all times.
7. Students are expected to treat teachers/supervisors/instructors/tour guides with respect at all times
8. Teachers reserve the right to search students’ bags/rooms at any time if they suspect contraband is
present.
9. All students are expected to turn up on time for all roll calls.
10. Foul language is not acceptable from any student on the trip at any time.
11. All students should carry a mobile phone with them on day trips so that parents can be informed of any
possible changes to the schedule of the trip.
ILLNESS/INJURY
Should a student become ill or injured on a trip then parents will be informed and medical attention will be sought for the student if necessary. Parents should note that injury or illness to a student may require a lesser supervision of remaining students on any trip should it be necessary for a teacher to accompany a student seeking medical attention.
RULES FOR SUTTON PARK SCHOOL OVERNIGHT TRIPS/TOURS
The purpose of the rules set out below is to ensure that the enjoyment of the trip is not hindered for any student or teacher.
RULES
1. All school rules, and in particular the Policy on Alcohol and Drugs, apply with the exception of uniform policy.
2. Being in the possession of or consumption of alcohol or any other behaviour altering substances in any form will be considered a serious violation of the rules and immediate action will follow.
3. The excessive consumption of behaviour affecting drinks such as red bull, espresso coffees or other drinks with enhanced caffeine is prohibited.
4. Smoking is prohibited as under the school rules.
5. Students are expected to attend all set meals unless permission given by a teacher.
6. Students are to remain with the group during the day and evening unless authorised by the teachers.
7. Hotel rooms/apartments are to be kept clean and tidy at all times. Failure to do so may result in sanctions.
8. Students are expected to comply with set bed times and lights out times.
9. It is forbidden for male students to enter the rooms of female students and for female students to enter the rooms of male students unless given permission to do so by a teacher.
10. Students are expected to treat teachers/supervisors/instructors/tour guides with respect at all times
11. Teachers reserve the right to search students’ bags/rooms at any time if they suspect contraband is present.
12. All students are expected to turn up on time for all roll calls.
13. Foul language is not acceptable from any student on the trip at any time.
14. FREE TIME – during trips it is common for students to be given some ‘free time’. During such time students should always travel in groups (minimum of 3). Under no circumstance should any student walk on their own. During this time students are expected to treat their surroundings with the utmost respect and are also expected to adhere to all the school rules applicable above.
Sanctions
Failure to comply with the rules of the trip will lead to sanctions which will be decided by the teachers/supervisors on the trip. Sanctions might include fines, loss of pass for certain activities, etc. More
serious breaches of rules will result in phone calls to parents/guardians with possible follow up action in the school after the trip. Where necessary disciplinary meetings will be convened by the staff. In the event of very serious and uncontrollable incidents students may be required to return home. The costs in such an event will be charged to the parents/guardians. This will be done after full communication with the parents/guardians.
The teachers accompanying the group reserve the right to amend any rule during the trip as necessary. Clear notice, will be given of any such changes, to the students.
PRACTICAL ADVICE
Any student taking part on a trip should try their best to adhere to the following advice while on the trip:
· Try to find out as much as you can about your destination before you go.
· Do your best to help fellow students and teachers at all times.
· Do your best to ensure that all students are included in group activities at all times
· During foreign trips, try to speak the language of your host country if known.
· Refrain from using bad language at all times on the trip
· Do your best to be considerate of others at all times.
· During the trip, students may be given necessary and reasonable instructions about detailed matters like dress, punctuality, behaviour etc. prompt and good natured compliance is essential.
RULES FOR SKI TRIPS
The purpose of the rules set out below is to ensure that the main purpose of the trip, i.e. skiing, is not hindered for any student.
Skiing
1. All school rules, and in particular the Policy on Alcohol and Drugs, apply with the exception of uniform policy.
2. No student is allowed to ski or be on the ski slopes unless taking part in an official ski lesson or supervised by a teacher. This rule will be very strictly enforced.
3. When in skiing with a teacher or instructor led group students must remain with the group and not ski so far ahead so as to lose contact with the teacher or instructor.
4. Students should not go on a lift until the whole group is down at the start of the lift – this will certainly apply on all lifts other than those on the beginner slopes.
5. Students must not ski recklessly so as to endanger themselves or any other person on the slopes.
6. Students are to ensure that at the start of each session they are properly equipped to take part in the session.
7. The ‘borrowing’ of equipment allocated to another person is strictly forbidden unless permission has been given by a teacher and the other person concerned. This applies most strictly to hired equipment.
8. All students must attend roll calls at the start of the day, at lunch time and at the end of skiing as directed by staff members.
9. All students must obey the instructions of the ski instructor at all times.
10. Any student or students who do not wish to ski must accompany the rest of the group as normal to the ski slopes where they will remain for the day. Students will, under no circumstances be allowed to stay in the hotel on their own.
Apres Ski
1. All school rules, and in particular the Policy on Alcohol and Drugs, apply with the exception of uniform policy.
2. Being in the possession of or consumption of alcohol or any other behaviour altering substances in any form will be considered a serious violation of the rules and immediate action will follow.
3. The excessive consumption of behaviour affecting drinks such as red bull, espresso coffees or other drinks with enhanced caffeine is prohibited.
4. Smoking is prohibited as under the school rules.
5. Students are expected to attend all set meals unless permission given by a teacher.
6. Students are to remain with the group during the evening unless authorised by the teachers.
7. Hotel rooms are to be kept tidy and the occupants will not be allowed to go skiing until room tidiness is considered acceptable.
8. Students are expected to comply with set bed times and lights out times.
9. It is forbidden for male students to enter the rooms of female students and for female students to enter the rooms of male students unless given permission to do so by a teacher.
10. Teachers reserve the right to search students’ bags/rooms at any time if they suspect contraband is present.
11. FREE TIME – during trips it is common for students to be given some ‘free time’. During such time students should always travel in groups (minimum of 3). Under no circumstance should any student be on their own. During this time students are expected to treat their surroundings with the utmost respect and are also expected to adhere to all the school rules applicable above.
Sanctions
Failure to comply with the rules of the trip will lead to sanctions which will be decided by the teachers/supervisors on the trip. Sanctions might include fines, loss of pass for certain activities (e.g skiing), etc. More serious breaches of rules will result in phone calls to parents/guardians with possible follow up action in the school after the trip. Where necessary disciplinary meetings will be convened by the staff. In the event of very serious and uncontrollable incidents students may be required to return home. The costs in such an event will be charged to the parents/guardians. This will be done after full communication with the parents/guardians.
The teachers accompanying the group reserve the right to amend any rule during the trip as necessary. Clear notice will be given, of any such changes, to the students.

PERMISSION FORM FOR SPORTS TRIPS
	Student Name:
	

	Class:
	

	Academic Year:
(Circle Year as appropriate)
	
2010-11

2011-12

2012-13

· I/We give permission for my son/daughter to participate in and travel to any sports matches, home or away during the academic year.
· I/We acknowledge that while representing Sutton Park School at sports events, my son/daughter are ambassadors for the school and must act accordingly.
· I/We also give consent for any matches/sports events involving my/our son/daughter to be videoed by Sutton Park School staff or students for training purposes.
· I/We also acknowledge that on some occasions it may be necessary for students, under the supervision of teachers, to use public transport in travelling to and from matches/sports events.
(Note: students will be informed of the schedule for any trip that takes place and it is the responsibility of the parent to ensure that someone is present at the school to collect the students upon their return as teachers will not wait for students to be collected. All students should carry mobile phones on any trip so parents can be contacted about any change to the schedule)
Illness/Injury
Should a student become ill or injured on a trip then parents will be informed and medical attention will be sought for the student if necessary. Parents should note that injury or illness to a student may require a lesser supervision of remaining students on any trip should it be necessary for a teacher to accompany a student seeking medical attention.
	Signature of Parent/Guardian:
	

	Signature of Parent/Guardian:
	

	Date:
	

[Please return this completed form to Ms O’Hare, Head of Sports Dept]

OVERSEAS SCHOOL TRIP PARENT CONSENT
	Student Name:
	

	Class:
	

	Location of Trip:
	

	Organising Teacher:
	

I/We understand that the Sutton Park School trip will take place on the following dates:-
	Outbound Date:

	
	Time:
	
:
hrs

	Inbound Date:
	
	Time:
	
:
hrs

to/from Dublin Airport (in the event that the plane is delayed, the tour ends no later than 15 mins after arrival at Airport)
· I/we understand that it is my/our responsibility to ensure that my/our son/daughter is at the airport on time and collected from the airport on time.
· Should my/our son/daughter infringe on any of the rules of this tour which have been explained by the teachers and which he/she and I/we fully understand and accept, whether this infringement be of a minor or more serious nature, I accept whatever punishment may be imposed, including being sent home early and, should this situation arise, I/we will cover the cost of the ticket and any other transport necessary.
· I understand the staff/supervisors from Sutton Park School will be acting in loco parentis throughout this tour and that my son/daughter will obey their instructions at all times. I/we understand that my son/daughter’s behaviour in school in the lead up to the trip may have a bearing on their participation on the trip. I also understand that my son/daughter may be given some ‘free time’ at some stage on the trip and that during this time my son/daughter must obey all rules as explained to them.
	Signature of Parent/Guardian:
	

	Signature of Parent/Guardian:
	

	Date:
	

[Please return this completed form to the Trip Organiser]

SCHOOL TRIP STUDENT CONTRACT
Please complete the details below and return your signed contract to the Trip Organiser:-
	Student Name:
	
	Class:

	Date of Birth:
	

	Location of Trip:
	

	Organising Teacher:
	

Agreement:
· I agree to participate in and to make a commitment to the entire Sutton Park School trip.
· I have read the document, supplied by the leaders of the trip, listing the rules regarding the trip and agree to all of the rules included in that list.
· I accept that any failure on my part to behave responsibly at all times to the teachers/ supervisors/instructors/tour guides, may lead to appropriate sanctions.
· I am also aware that a possible sanction for what is deemed unacceptable behaviour could result in my being sent home from the trip after my parents/guardians have been informed.
· I understand that failure to behave appropriately may have a bearing on my selection for future trips.
	Student Signature:
	

	Date:
	

[Please return this completed form to the Trip Organiser]
/home/bhavya/Downloads/School Trip Policy & Consent Form - 070211 (1).doc

[image: image1.jpg][image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

