
This is an Oakview Preparatory School of Seventh-day Adventists property and

cannot be copied totally or partially without written permission of the Author.

OAKVIEW PREPARATORY SCHOOL OF SEVENTH-DAY ADVENTIST

STUDENT HANDBOOK

 OAKVIEW PREPARATORY 2023-2024

AND 2023 - 2024 SCHOOL CALENDAR

i

The School that Makes a Positive Difference | LOCATION AND BACKGROUND ii

Welcome to Oakview Preparatory School

Dear Parents and Students:

Welcome to our new parents and students. We are here to assist you in whatever way we can. Students, please
get involved in your own learning, and make this school your academic and social focus with a commitment to
excellence in whatever you will be asked to do. Learning is an exciting, life-long experience. At Oakview we are
proud to continue striving for excellence by challenging students to achieve their highest potential.

Parents, please check your child’s: homework every night, calendar monthly, book reports, and
important dates. You are extremely important to us and to the success of your child. The more you are
involved in your child’s education with guidance and encouragement, the better your child will perform
in school. High achievement is usually the result of many positive factors- initiative, ability, parental
influence, and school environment.

Your child should consistently work on at least one of the following (if not consult the teacher):

1. Review what was done in class for the day
2. Read a book – at least two book reports are due each month grades 1-8.
3. Complete homework
4. Study for chapter test or Spelling test every week
5. Show you all grades received in school.

When these guidelines are been consistently practiced, success will be guaranteed.

According to Public Health Law 2164, every child’s immunization record must be up to date, and each child should
have a physical done before school starts. We are required to obey the law. If we fail to comply the school may be
fined $ 2,000 per child. We strongly encourage you to look into this matter as soon as possible if you have not
done so. If you fail to do so by September 15, it is possible that the nurse from the New York State Department of
Health may ask that your child stays out of school until this is done.

Please make sure that your child gets to the bus stop five minutes before time, and dress appropriately according
to the weather. In case of bad weather, please listen to the radio, and watch the TV Channels listed on page 26, or
check on our website for School closing at www.Oakviewprep.com. It is possible that your child may have to wait
ten or fifteen minutes extra due to traffic delay, the drivers do not have any control over this.

Remember to pay the monthly tuition on time. The 1
st

 tuition is due on August 20
th

, and the last is May 20
th

. This
will help us to meet our financial obligations on time.

Please be aware of the following:
The first day of School will be the last Monday of August. The School hours are 8:30 a.m. to 3:00 p.m. Monday to
Thursday, and on Friday at 8:30 a.m. to 12:30 p.m. All new parents need to bring the following on the day of
registration:

1. Last report card 2. Immunization record 3. Social Security number4.Birth certificate
5. Three references (including one from the Church Pastor)

They will be tested and interviewed. Our office hours for the summer are: Monday-Thursday 9:00 a.m. – 3:00
p.m. If you need special arrangement, please call the school.

Thank you for being a part of Oakview, we look forward to working with you for the betterment of your child.
Please read and sign the disciplinary Policy (page 11-18 & 25), and the Acceptable Use Policy Technology
Resources for students with your child (pageiii) in the Student Handbook

Sincerely,

J. Eric Imbert, Principal

The School that Makes a Positive Difference | LOCATION AND BACKGROUND iii

Acceptable Use Policy Information Technology Resources for Students

The school’s information technology resources, including email and Internet access, are provided for educational
purposes. Internet and network resources access is available to any student of the Oakview Preparatory School.

The School system believes that the Internet is a powerful and important medium for information sharing connecting
millions of computers from all over the world. Because of the immense variety of information accessible, Oakview
Preparatory School must determine guidelines for appropriate content.

The Oakview Preparatory School has taken steps to instruct students on acceptable network use, proper network use,
proper network etiquette, and to restrict access to inappropriate resources or information on the Internet. However, on
a global network it is impossible to completely control and monitor student access to data. The primary responsibility for
access will rest with the student. We believe that the benefits to students from access to the Internet exceed the
disadvantages. (Ultimately, parents and guardians are responsible for setting and conveying the standards their children
should follow when using networked information sources)

Adherence to the following policy is necessary for continued access to the school's technological resources:
Students must:
1. Respect and protect the privacy of others.

a. Use only assigned accounts.
b. Not view, use, or copy passwords, data, or networks to which they are not authorized.
c. Not distribute private information about others or themselves.
d. Not share my password or allow anyone to use my account.

2. Respect and protect the integrity, availability, and security of all electronic resources.
a. Observe all network security practices, as posted.
b. Report security risks or violations to a teacher or network administrator.
c. Not destroy or damage data, networks, or other resources that do not belong to them, without clear

permission of the owner.
d. Conserve, protect, and share these resources with other students and Internet users.
e. Not damage, or do thing that might damage physically computers and/or related devices.

3. Respect and protect the intellectual property of others.
a. Not infringe copyrights (no making illegal copies of music, games, or movies!).
b. Not plagiarize.

4. Respect and practice the principles of community/school.
a. Communicate only in ways that are kind and respectful.
b. Report threatening or discomforting materials to a teacher.
c. Not intentionally access, transmit, copy, or create material that violates the school's code of conduct (such as

messages that are pornographic, threatening, slander, rude, discriminatory, or meant to harass).
d. Not intentionally access, transmit, copy, or create material that is illegal (such as obscenity, stolen materials, or

illegal copies of copyrighted works).
e. Not use the resources to further other acts that are criminal or violate the school's code of conduct.
f. Not send spam, chain letters, or other mass unsolicited mailings.
g. Not buy, sell, advertise, or otherwise conduct business, unless approved as a school project.
h. Not use school and/or personal computers laptops, PDAs, cell phones, or related devices to bully, treat, or

harass electronically.
Each student agrees to comply with the above acceptable uses for computers and school network. The rules and
conditions governing the use of Oakview Preparatory School computer and telecommunications resources and services
and that they understand that violation of this policy may result in disciplinary action, including the loss of a student's
privileges to use the school's information technology resources. School and network administrators and their authorized
employees monitor the use of information technology resources(laptop, IPad etc…) to help ensure that uses are secure
and in conformity with this policy. Administrators reserve the right to examine, use, and disclose any data found on the
school's information networks in order to further the health, safety, discipline, or security of any student or other
person, or to protect property. They may also use this information in disciplinary actions, and will furnish evidence of
crime to law enforcement.

The School that Makes a Positive Difference | LOCATION AND BACKGROUND iv

Due to different activities that are taking place regarding the use of the internet on cell phones

and different devices, the following guidelines will be implemented at home and in the school:
Parents should:
1. Password protect the App store on the device. Do not give child the password. Parent needs to

set up account and keep password private. (can be done at the store)
1a. Lock non-school related applications during school hours. (Games and Social Media)
2. Install on the device tracking software along with one of the app “Circle by design” or

"Screen Time" or “Identity Guard” or” Bark” in order to control what is taking place in your

child’s equipment. (can be done at the store)
3. Not give Internet access or hot spot capability to their children’s phone due to the fact that the

risk is too high once these students are unsupervised. The data plan should be disable during

school hours. (can be done at the store).
4. Make Student aware that they are required to use the school provided internet for management

services.
5. Supervise and verify when students say they are doing school work, and monitor their child’s

activity on the device.
6. Collect all devices once students are home and return them when the child is leaving for

school.
7. Enforce child's responsibility for the device
Teacher / school will:
1. Ask all grades 5-8 students to bring their devices on the first week of school in order for the

school to install management software.
2. Remove the privilege from students if they misbehave with their devices in class by doing

anything inappropriate.(Punitive action will be taken)
3. Confiscate misused devices and parents would have to collect it.
4. Not be responsible for damaged, lost, or stolen device.

OAKVIEW PREPARATORY SCHOOL

of Seventh-day Adventists

DISCIPLINARY POLICY AGREEMENT

Parent’s Name______________________________I have read with my child

the Disciplinary Policy (page11-17), and the Acceptable Use Policy Technology Resources for students with

your child (page iv)

Child’s Name_________________________I will abide by the Disciplinary Policy

and the Acceptable Use Policy Technology Resources for students of the School.

The School that Makes a Positive Difference | LOCATION AND BACKGROUND v

1

CONTENTS

LOCATION AND BACKGROUND .. 5

LOCATION .. 5

BACKGROUND.. 5

 MISSION STATEMENTS AND PHILOSOPHY .. 5
NORTH AMERICAN DIVISION OF S.D.A. ... 5

OAKVIEW’S MISSION STATEMENT ... 6

OAKVIEW’S PHILOSOPHY OF CHRISTIAN EDUCATION ... 6

 ORGANIZATION AND GOVERNMENT .. 7

ACCREDITATION:.. 7

BOARD OF DIRECTORS ... 7

MEETINGS .. 7

 GOALS .. 7
 NON-DISCIPLINARY POLICIES... 10

ADMISSION POLICY .. 10

NON-DISCRIMINATION POLICY .. 10

Criteria for Pre-K and Kindergarten ... 10

 DISCIPLINARY POLICY .. 11

DISCIPLINE MANAGEMENT PROGRAM .. 11

RIGHTS OF STUDENTS AND TEACHERS .. 11

REGULATIONS GOVERNING CONDUCT .. 12

LEVEL ONE REGULATIONS: .. 12

LEVEL TWO REGULATIONS:.. 12

LEVEL THREE REGULATIONS: ... 12

GYMNASIUM REGULATIONS .. 12

PLAYGROUND REGULATIONS: ... 13

BUS REGULATIONS: ... 13

BUS SAFETY RULES: .. 13

The School that Makes a Positive Difference | LOCATION AND BACKGROUND 2

DESCRIPTION OF REGULATIONS .. 13

LEVEL ONE OFFENCES: ... 13

LEVEL TWO OFFENCES ... 14

LEVEL THREE OFFENCES ... 14

JEWELRY ... 15

SEXUAL HARASSMENT ... 15

REPORTING AND PROCEDURES ... 15

LEAVING THE PREMISES OR CLASSROOM ... 16

CLASSROOM / CORRIDOR COURTESY .. 16

CAFETERIA COURTESY.. 16

DISCIPLINE CODE ... 16

VIOLATION ... 16

DETENTION .. 16

PROBATION .. 16

SUSPENSION .. 17

DISCIPLINARY REPORT ... 17

EXPULSION (DISMISSAL) .. 17

DAMAGE TO SCHOOL PROPERTY ... 17

COUNSEL OR PROCESS CORRECTION BY STAFF OR ADMINISTRATION: .. 17

CONTINUOUS DISCIPLINARY PROBLEMS ... 17

SPECIAL TESTING - REFERRALS ... 17

TEMPORARY WITHDRAWALS .. 18

HAIR ... 18

 STUDENT LIFE .. 18

QUALIFICATION TO HOLD OFFICE IN SCHOOL ORGANIZATIONS ... 18

STUDENT COUNSEL ASSOCIATION (SCA) ... 18

 FINANCIAL INFORMATION .. 19

The School that Makes a Positive Difference | LOCATION AND BACKGROUND 3

REGISTRATION ... 19

BOOK FEE ... 19

BASIC TUITION ... 19

TUITION PAYMENTS ... 19

FAMILY PACKAGE DISCOUNTS (SIBLING ONLY) ... 20

PENALTIES .. 20

TUITION PAYMENT POLICY .. 21

TUTION REDUCTION PLAN ... 21

STUDENT COUNSELING .. 21

STUDENT ACCIDENT INSURANCE ... 21

DAMAGE CAUSED BY STUDENTS ... 22

 CURRICULUM .. 22

COURSE OF STUDY ... 22

READING AND WRITING: ... 22

SCHOOL HOURS ... 23

 MEDICAL AND HEALTH .. 23

IMMUNIZATION AND PHYSICAL EXAMINATION .. 23

POLICY RE: ILLNESS ... 23

MEDICATION .. 23

HEALTH SERVICES .. 24

DIET AND FOODS – LUNCH/PARTIES ETC. ... 24

RECOMMENDED DIETARY STANDARDS ... 24

 DRESS CODE .. 25

 SCHEDULES AND PROCEDURES ... 26

TRANSPORTATION ... 26

GRIEVANCE PROCEDURE ... 27

ATTENDANCE POLICY ... 27

IMPLEMENTATION ... 28

The School that Makes a Positive Difference | LOCATION AND BACKGROUND 4

TUTORING AND AFTER SCHOOL PROGRAM .. 28

TESTING ... 28

GRADING POLICY ... 28

APPEAL PROCEDURE .. 29

ACCELERATION .. 29

FIELD TRIPS .. 29

STANDARDS OF BEHAVIOR .. 30

ARRIVAL STANDARDS... 30

AUDITORIUM STANDARDS .. 30

CLASS ROOM STANDARDS ... 30

OUT-OF-CLASS STANDARDS ... 30

HALLWAYS STANDARDS ... 30

PLAYGROUND STANDARDS.. 31

RESTROOM STANDARDS .. 31

PHYSICAL EDUCATION STANDARDS ... 31

CAFETERIA STANDARDS ... 31

TRANSPORTATION STANDARDS INCLUDING FIELD TRIPS ... 31

DISMISSAL STANDARDS ... 32

CONSEQUENCES OF VIOLATING STANDARDS OF BEHAVIOR .. 32

PARENT-TEACHER RELATIONSHIPS .. 32

VISITORS .. 32

The School that Makes a Positive Difference | LOCATION AND BACKGROUND 5

LOCATION AND BACKGROUND

LOCATION

The School is located at 29 Chestnut Street, Yonkers, New York10701, Westchester County, New York State.

BACKGROUND

Oakview Preparatory School is a Seventh-day Adventist Institution consisting of two divisions: Elementary (Pre-K–

5) and Junior High (6-8).

The Oakview Preparatory School is a part of the worldwide system of Christian Education operated by the Seventh-

day Adventist Church.

Oakview Preparatory School was established in 1991 by a group of Educators, (Bronx Westchester Education

Committee).

The purpose of its founders is to provide quality Christian education for the students of the ten participating

churches in the Bronx-Westchester area. Non- participating members may also be admitted. Its goal is to foster

moral, Christ-like character, promote academic excellence and prepare its students for service to God and their

fellowman.

The school maintains a non-discriminating policy and includes students from any religious, racial and ethnic

background. Students are required to abide by the policies and principles of the School.

MISSION STATEMENTS AND PHILOSOPHY

NORTH AMERICAN DIVISION OF S.D.A.

The Seventh-Day Adventist Church in North America operates a system of elementary and secondary education

that began in 1872. The church unique philosophy of Christian Education is based primarily on the scriptures and

secondarily on the prophetic writings of EllenG.White. The S.D.A. Church believes that all children and youth have

been entrusted to the church, and its education system for spiritual, mental, physical and social growth and

development.

The primary aim of Seventh-day Adventist education is to provide opportunity for students to accept Christ as their

personal Savior, to allow the Holy Spirit to transform their lives, and to fulfill the commission of preaching the

gospel to the entire world.

The education program is predicated on the belief that each student is unique and is of inestimable value, and the

importance of the development of the whole person. Students are educated to accept service as a way of life, to

be sensitive to the needs of people in the home and society, and to become active members of the church.

The School that Makes a Positive Difference | MISSION STATEMENTS AND PHILOSOPHY 6

OAKVIEW’S MISSION STATEMENT

The mission of the Oakview Preparatory School of Seventh-Day Adventists is to provide a Bible-based, quality

education that will facilitate the spiritual, moral, mental, social and physical growth of each student. Working with

the home and the church, it is the purpose of this school to cultivate in each student the ability to function as an

independent, critical thinker, able to analyze situations, make responsible decisions, and to use his/her God-given

abilities in a multicultural society to serve God and man.

Along with a basic commitment to the academic framework necessary for the development of literate, articulate

students, we are primarily dedicated to the task of restoring the three forgotten “Rs”: REVERENCE for God and life,

RESPECT for self and others and the dignity of work, and RESPONSIBILITY – the realization that rights come with a

duty to carry out one’s responsibilities and service to humankind, hence good citizenship.

OAKVIEW’S PHILOSOPHY OF CHRISTIAN EDUCATION

Oakview Preparatory School of Seventh-Day Adventists provides Christian Education for children, based on Biblical

principles. In so doing the school seeks to:

• Promote spiritual and moral development – character building

• Maintain high standards of academic excellence at all levels in all areas.

• Teach and practice fundamental principles of health and physical well-being.

• Instill interest and knowledge of all cultures.

• Instill respect for the worth of the individual.

• Teach the responsibilities and privileges of good citizenship.

• Instruct students in practical life skills (e.g. Home Economics, Technology, Finance, etc.) and the

dignity of labor.

• Prepare student for service to God, church, community and fellowmen.

In summary:

We believe “true education means more than the pursual of a certain course of study. It means more than

preparation for the life that now is. It has to do with the whole being and with the whole period of existence

possible to man. It is the harmonious development of the physical, mental and spiritual powers. It prepares the

students for the joy of service in this world and for the higher joy of service in the world to come.” Education p.13

The School that Makes a Positive Difference | ORGANIZATION AND GOVERNMENT 7

ORGANIZATION AND GOVERNMENT

The Oakview Preparatory School operates under the auspices of the Greater NY Conference of Seventh Day

Adventist, and abides by the policy of Atlantic Union Conference and the North American Division of SDA.

ACCREDITATION:

Oakview Preparatory School is accredited by the Atlantic Union Conference Board of Education, and the North

American Division Commission on Accreditation.

BOARD OF DIRECTORS

Oakview Preparatory School is governed by a School Board whose members are nominated by the members of the

ten Seventh-Day Adventist Constituent Churches in the Bronx-Westchester Area. These churches provide a

monthly subsidy to the school’s budget. The Constituent Churches are:

Co-op City North Bronx Emmanuel Philadelphia

Grand Concourse Shalom Mamaroneck Victory

Morris Park Yonkers Wakefield First Igbo

The Board Chairperson and vice-chairperson are elected every three years from the delegates who represent the

Constituent Churches. In addition to the church representatives, the Conference Superintendent serves as an ex-

officio member.

MEETINGS

Board meetings are generally held on the first Thursday of each month. If the first Thursday is a holiday the

meeting will convene on the following Thursday. An Executive Committee may convene and do business when

necessary.

The Executive Committee is comprised of the following:

 Chairperson(s) O.P.S.

 Principal

 Treasurer O.P.S.

 Chairpersons of Standing Committees

 Chairperson or Representative of the B.W.E. Committee

 Home and School President

 Superintendent of the Greater New York Conference (ex-officio)

GOALS

Oakview Preparatory School, by God’s Grace will provide:

1. A Christ-centered, safe, congenial, mentally stimulating, and attractive LEARNING ENVIRONMENT that:

The School that Makes a Positive Difference | GOALS 8

a. Enhances the restoration of God’s image in staff and students – (CHARACTER)

b. Integrates faith and learning in learning materials, curriculum areas and teaching strategies.

c. Challenges each student to think, create, explore, thus achieving Academic Excellence and

Competence in all areas. “Be the best God wants him/her to be!” (EXCELLENCE)

d. Prepares each student for success in higher education and efficient service now and for eternity.

(SERVICE)

e. Is pleasant, supportive and safe

2. Committed, Christ-like, qualified, competent, caring, creative STAFF:

a. Whose belief and life-style are in harmony with God’s Word – The Source of Wisdom, moral values

and the truth; also the fundamental principles and standards of the Seventh-Day Adventist Church.

b. Who are willing to follow:

i. the methods of the MasterTeacher, Jesus Christ;

ii. the council of the Spirit of Prophecy;

iii. the guidelines of the Office of Education General, Atlantic Union and Greater New York

Conference;

iv. The philosophy of the above Departments of Education and Bronx/Westchester S.D.A.

Education Committee and/or School Board, in reference to methods, scope and sequence,

choice of learning materials, curricula, code of ethics, etc.

c. Who will restore the 3 Forgotten “Rs” to the curriculum:

 Reverence for God and life

 Respect for self and others

 Responsibility – citizenship and service

d. Who will provide opportunities where students experience a personal relationship with Jesus Christ,

choose to accept him as Savior and Lord of their lives, and become actively involved in loving service

to others.

e. Who are knowledgeable, caring, innovative and progressive individuals and who seek opportunity for

spiritual refreshment and professional growth; who will go beyond the call of duty to provide

materials and experience that will ensure maximum growth and development as well as the well-

being of each student.

f. Who will recognize and provide for individual differences by remedial and enrichment programs as

needed.

g. Who will provide various experiences that will challenge the child to develop faith; to investigate and

explore his/her environment through research, writing, experience, problem solving, and analytical

thinking.

h. Who are firm, consistent disciplinarians, yet loving and warm, whose manner and deportment set the

tone in the classroom.

Notes: The staff, by precept and example, should experience a real faith relationship with Jesus Christ.Soul
winning and nurturing should be an integral part of daily/weekly experience and planning.Teachers should be
willing to extend the classroom beyond the four walls; utilize available services; seek out personnel with enriched
experiences to share, and involve children in hands-on experiences, e.g. cooking, gardening, woodworking,
experiments, trips, retreats, campouts, etc.

3. A Bible-based, top quality, comprehensive CURRICULUM that will:

a. Integrate faith and learning at all levels (Pre-K-8) and in each subject area. (Help children to see
Godas the Source of all Wisdom).

The School that Makes a Positive Difference | GOALS 9

b. Meet the needs of the individual child, i.e. provide for individual needs and special talents.
(Remediation and enrichment to be given where and when needed).

c. Advocate Academic Excellence and Competency in all areas. Set high goals and expectations
(spiritually, socially, academically, and physically).

GODLIKENESS IS THE GOAL TO BE REACHED!

d. Prepare and provide opportunities for loving service to humanity –EVANGELISM
e. Equip each student with the academic and social skills and graces that will ensure effective
interaction and participation in today’s global environment, and ultimately for service in the world to
come multi-ethnic and multicultural experiences.
Etiquette – Good manners, courtesy, and deportment will be a part of the curriculum K-8.

f. Follow the guidelines of the Atlantic Union and Greater New York Conference / Offices of Education
g. Meet and/or exceed the requirements/standards of the NYS Department of Education.

Notes:
Academically at least 95% of the student body should be at or above State or Conference Reference points
in all subject areas especially Communication Art – Listening, Speaking, Reading, Writing; Mathematics,
Science and Social Studies. Students should also excel in Evangelism (including active participation in
evangelistic activities), Music, Art, and Physical Education. Home Economics and a Second Language:
Spanish and / or French. A high level of Achievement will be maintained at all levels Pre-K – 8.
Modification, if and when necessary, should be approved by the above Departments of Education.

4. An effective SUPPORT SYSTEM of personnel and services / co-operative NETWORK of Home, School,

Church and Community Working Together to MAKE A POSITVE DIFFERENCE.(B.W.E.C., Home/School

Board, Volunteer Professional Services).

OPERATION CARE

C – Character A – Achievement R – Responsibility E – Excellence

a. Provide incentives for excellence, initiative and creativity to staff and students.
b. Seek and offer Financial Support – (ongoing).

e.g.,(a)Fund Raising Projects,
 (b)Scholarship & Endowments,
 (c)Sponsorship, etc.

c. Provide and maintain a facility that offers

i. Vocational and Self Improvement Training
ii. Extension classes – (Literacy, High Education, Remediation, and Enrichment)

iii. Family Life Center
o Interpersonal Relationship Seminar
o Counseling & Guidance Seminar
o Parent Workshop

- Health & Temperance Seminar
- Stop Smoking
- Preventive Medicine, etc.
- Citizenship & Acculturation

iv. Community Service
- Outreach to poor and needy - Van Ministry – Blood Pressure checks, etc.

 - Staff and Students – “Project Outreach”
v. Evangelism and Missionary Outreach

 e.g. Vacation Bible School
- Bible Study and Prayer Sessions -Revelation Seminars
- Neighborhood Story Hour

vi. Recreational and Fitness Activities
Exercise classes – Activities for Fitness for Health and Fun

The School that Makes a Positive Difference | NON-DISCIPLINARY POLICIES 10

NON-DISCIPLINARY POLICIES

ADMISSION POLICY

This school is established chiefly for the training of Seventh-day Adventist young people. Students of other

religious persuasions are welcome, provided there is an opening and they show due reverence for the Word of

God, maintain a respectful attitude during religious programs and classes, and observe all regulations and policies

of the school.

NON-DISCRIMINATION POLICY

1. Oakview Preparatory School does not discriminate on the basis of race, color, nationality or ethnic
origin.

2. Pre-K Child must be age 3 years and 6 months by June and 4 years old by December for admission.
3. Kindergarten Child must be age 5 years old by December of given year.

CRITERIA FOR PRE-K AND KINDERGARTEN

a. The child follows instructions at home as it is given.

b. The child obeys both parents immediately without negotiation.

c. The child has a structured schedule at least two months before school starts.

d. The child is completely potty trained

e. The child should be able to eat independently

4. Any child applying to first grade must be at least six (6) years of age on or before October first of the
current year. A readiness test may be given to determine eligibility for admittance.

5. At the discretion of the school administrator, and/or Admission Committee testing may be required to
determine the appropriate grade placement of the child. THE SCHOOL RESERVES THE RIGHT, AFTER
TESTING THE CHILD AND COUNSELING WITH THE PARENTS, FOR THE PROPER PLACEMENT OF THE CHILD.

6. Final action on all applications for the admission of the child to the schoolwill be taken by the Oakview
Preparatory School Board. THE SCHOOL BOARD RESERVES THE RIGHT TO REFUSE ADMITTANCE TO ANY
CHILD. All new students from grade 4-8 must have at least a ‘’C’’ average or 70 %. The school is not yet
equipped for students with extreme special (physical, academic or emotional) needs.

7. All students attending school in the State of New York must comply with requirement for immunization.
Verification of immunization must be in the student’s cumulative (CUM) folder before the student enters
school. If such proof has not been presented, a student must withdraw from school until such proof is
presented or tangible reason given.

8. The school also requires records of a physical examination of the child at the time of first admission to
the school. Physical examinations are required before October 1. (See admissions packet)

9. A copy of the Birth Certificate is to be submitted at the time of first application for admittance.
10. Parents of new applicants must complete required information in Admission Packet.

The School that Makes a Positive Difference | DISCIPLINARY POLICY 11

DISCIPLINARY POLICY

AIM:

It is the chief aim of the school to help students in developing high standards in all areas and provide a firm

foundation for Christ-like character. In keeping with this aim, the school expects high moral standards and sets

before its student’s definite principles and ideals. In the process of character-development, there are times when it

will be necessary to take disciplinary action. The administration believes that proper and effective discipline is a

cooperative venture of the home and the school. When each realizes this important fact, problems tend to be

minimized.

DISCIPLINE MANAGEMENT PROGRAM

The school assumes the responsibility of helping to guide and direct children toward the development of self-

discipline. Teachers must maintain discipline in order to instruct children. Disruptive behavior will not be allowed

in the classroom or elsewhere.Teachers will also make every effort to avoid bodily harm of one child upon another

whenever it is foreseeable. The temporary removal of a disruptive child from class activities, i.e. specified time- out

from one classroom and being place temporarily in another, may be employed to restore order. Oakview takes

every step to practice Redemptive Discipline.

Teachers and parents should work together for the development of a Christ-like character in the children.

‘’Parents, when the church schoolteacher tries to train and discipline your children that they may gain eternal life,

do not in their presence criticize his / her actions, even though you may think it severe. If you desire them to give

their hearts to the Savior, cooperate with the teacher’s efforts for their salvation’’. Counsels to Teachers, pp. 154

If criticism or suggestion in regard to the teacher’s work becomes necessary, it should be made to him/her in

private. If this proves ineffective, let the matter be referred to those who are responsible for the management of

the school. Nothing should be said or done to weaken the children’s respect for the one upon whom their well-

being in so great degree demands’’ Education, pp.184

During the early years of childhood, discipline is largely external; that is, it comes from authorities outside of the

individual, such as parents, teachers and other adults. As children mature, their behavior becomes more

dependent on personal ideas of right and wrong, and the degree to which they have accepted the validity of the

authorities around them.

The basic objective of disciplinary procedures in school is to help students attain the greatest possible degree of

self-discipline or self-control. “The object of discipline is the training of the child for self-government.’’(E.G. White)

RIGHTS OF STUDENTS AND TEACHERS

Students: A student has the right to:

1. Learn without disruption by unacceptable behavior of other students.

2. Choose their behavior and know the consequences regarding their decisions.

3. Request and receive help and support from their teacher in their learning process.

The School that Makes a Positive Difference | DISCIPLINARY POLICY 12

Teachers: A teacher has the right to:

1. Teach without disruption by unacceptable behavior of students.2. Maintain order to facilitate the learning

experience in the classroom.3. Request and receive parental and administrative support.

Two important reasons for maintaining good discipline in school:

1. To inculcate a strong Christian character. 2. To provide a safe environment for students. Pupils who

misbehave are likely to hurt other pupils.

REGULATIONS GOVERNING CONDUCT

In our efforts to outline what is considered unacceptable behavior at Oakview Preparatory School, the following

list of serious violations is set forth. This list is not comprehensive.

LEVEL ONEREGULATIONS:

Level one regulations are minor. If a rule is broken, the teacher will speak with the student about the rule and the

disobedience involved. If the teacher believes the student will reform by use of correction, he /she will not notify

the office or the parent. If the teacher believes the warning needs to be recorded, he / she will have the student

write a description of what happened. He / She will then sign the form and send it to the office to be recorded.

When a warning is recorded, parents are notified by the teacher, and a copy of the misbehavior form is sent to

them.

LEVEL TWO REGULATIONS:

Level two regulations are intermediate rules that require a written record of the offence. The offending student

may then be sent to the office for a conference with the Principal and/or to the Discipline Committee. During such

a conference, an attempt will be made to resolve the rule violation in one of three ways;

 (1) Detention, (2) written contract with the student, (3) written reports and an oral presentation to a group of

designated students. The oral and written reports must be related to the offence, and parents will be notified.

LEVEL THREE REGULATIONS:

Level three regulations involve infractions that require students to be sent to the office for a conference with the

principal and or the Discipline Committee who will resolve the problem in one of four ways: (1) One to three – day

suspension and probation, (2) One to three-day suspension and probation with conference involving parents and

student, (3) One to three-day suspension and probation with student being referred for professional guidance, (4)

Student referred to the school board with the Administration's recommendation that the student be withdrawn

from the school.(Parents will be notified).

GYMNASIUM REGULATIONS

Students are not allowed to:

The School that Makes a Positive Difference | DISCIPLINARY POLICY 13

1. Eat, drink, and chew gum in the school or the gym at any time.

2. Wear inappropriate shoes to play in the gym. They must have on their Non-Scuff running shoes.

PLAYGROUND REGULATIONS:

Students are not supposed to:

1. Shove or touch other students on the class line. They must look where they are going. They must

play safely and stay within the limits prescribed by the Teacher.

2. Call other pupils names, tease them or hide their belongings.

3. Hit other students or swing book bags, belts or lunch boxes. They must keep their hands to

themselves.

BUS REGULATIONS:

Students must behave appropriately, be quiet and take care of their belongings on the bus. They should get on

and off the bus without running or pushing. They must wait for their teachers to lead them to the school bus. They

must be seated in the bus in order to go home before the bus is set in motion. Those who are not taking the bus

will wait for their parents in the classrooms up to 3:30 p.m.

BUS SAFETY RULES:

1. Be on time- Do not fool around at the bus stop

2. Stay in seat while bus is moving. Occupants must wear seat belts at all times

3. Absolutely no eating or drinking on bus. Keep the bus clean – No papers, Mud, Dirt.

4. Treat bus and equipment respectfully.

5. No radio playing. Be courteous, talk quietly.

6. Keep head, hands and arms inside the bus. Remain seated until the bus stop.

7. Cross in front of the bus at driver’s signal

8. Students are not allowed to share their private and personal information regarding their mothers,

fathers or guardians, neither of someone else on the bus or in school.

DESCRIPTION OF REGULATIONS

LEVEL ONE OFFENCES:

1. Fooling around; involvement in unsupervised sport activities before / during and after school.

2. Loitering: The unassigned use of an area (roaming the halls, prolonged stays in the restroom,

etc.)

3. Littering: Intentional dropping or throwing of items (papers, pencils crayons, clothing, snowballs

or anything else) and not picking them up.

4. Boisterous behavior: Excessive loud and obnoxious behavior (yelling in halls etc.)

5. Running: Anything other than normal walking in the building or in designated areas.

6. Non-completion of disciplinary assignment: Failure to fulfill any assignment or agreement made

as a result of misbehavior (failing to fulfill debts of any kind to fellow students or school

personnel).

7. Chewing Gum: Chewing or providing gum for others.

The School that Makes a Positive Difference | DISCIPLINARY POLICY 14

8. Selling: Students are not allowed to sell or fund-raise without authorization from the office.

9. Disrupting Class: Words, action or noncompliance with requests made by teachers, which cause

the learning environment to become unsatisfactory.

10. Uniform: Violation of the uniform code.

11. Walkman (Pokémon, Cards, Toys, Cosmetics or nail polish, etc.): These items on the campus are

strictly forbidden.

LEVEL TWO OFFENCES

1. Tussling: Hitting, shoving, punching, kicking, slapping or grabbing in a serious and dangerous

manner.

2. Tardiness within the school: Late arrival at any assigned place after a reasonable length of time

has passed.

3. Minor vandalism: Acts which deface but do not destroy school property. Acts which create

temporary inconvenience in a learning environment (putting gum at inappropriate places,

wetting down with water pistols, hurling snowballs inside/outside buildings, etc.)

4. Inappropriate language: Swearing or using unacceptable language to others, (speaking or acting

with the intention to deceive constitutes a lie)

5. Disrespect: Speaking or behaving in ways which show disrespect towards adults or other

students.

6. Cheating: Copying answers from books or another student's homework and other assignments is

cheating. Students caught cheating in exams will automatically fail that exam (notes or answer

papers should not be used during exams).

7. Skipping Classes; Absence from an assigned class without permission (not showing up for

detention is regarded as skipping class).

8. Unauthorized printed materials: Items not conducive to classroom learning are not permitted.

Possessing, rending, selling or distributing obscene literature is a violation of the school's

discipline code.

9. Campus leave: Unauthorized campus leave is an infraction.

10. Repeating any Level 1 offences.

LEVEL THREE OFFENCES

1. Theft / Stealing: Removing or using property belonging to the school, a teacher or a student

without the permission or its owner.

2. Forgery: Signing another person's name without permission from that individual or altering

official school records (grades).

3. Controlled substances: actual possession, use, transfer or sale of drugs, alcohol, cigarettes or

drug-related substances in any form. The first offense makes such student liable to serious

discipline or to immediate dismissal from the school.

4. Fighting or assault: Violent body contact or words written or stated which harm or have the

potential to harm someone physically or emotionally.

5. Vandalism; Destruction that has permanently damaging effects upon the school or private

property, (School property includes property owned by the school or loaned for school use by

someone else). Vandalism also includes the making of a mess, such as graffiti, sprayed paint, etc.

The School that Makes a Positive Difference | DISCIPLINARY POLICY 15

6. Outlawed materials: The use of materials that is dangerous to the health and safety of students,

faculty and guests of the school. (This would include matches, Fireworks, chemicals, firearms,

knives, or any object that can be a weapon or be used as a weapon).

7. Insubordination or abusive language or gestures: A belligerent or abusive act, statement or

gesture that is directed at any employee of the school, which involves more than a simple refusal

to do something.Refusal to perform academically (Classwork and / or Homework).

8. Unsafe behavior: Actions that endanger the health, safely or welfare of students, faculty and / or

guests of the school. (Failing to behave in harmony with the published safety procedures and use

of physical education equipment without teacher’s supervision, direction or approval)

9. Bullying Others: Any attempt to violate another student's rights. (This can be physical or verbal

harassment, mishandling another student's property, threatening a student etc.)

10. Aiding and abetting: Urging another student to do something that is against the school

regulations or against the law; covering up fur a student who has done something that is not

right and in violation of the school rules.

11. Taxing: Obtaining money or favors from other student by force or intimidation.

12. Repeating any Level 1 or 2 offences.

JEWELRY

Rings, earrings, ankle bracelets, bangles and other non- functional jewelry are not to be worn during school hours,

and school sponsored activities due to Seventh - day Adventist Beliefs and Principles. These items will be

confiscated.

SEXUAL HARASSMENT

Oakview Preparatory School is committed to providing a school environment free from sexual harassment for all

students. Incidents of harassment should be reported in accordance with these procedures so that school

authorities may take appropriate action. Faculty or students who sexually harass others are subject to discipline

and possible termination.

DefinitionSexual harassment is unwelcome sexual advances or request and other conducts of a

sexual nature, which is offensive. It can be spoken, graffiti, jokes and/or gestures, inappropriate

touching, fondling, kissing, etc.

The target and the perpetrator of the sexual harassment do not have to agree about what is happening. Sexual
harassment is subjective. Harassment can be a one time or multiple occurrences. Sexual harassment also occurs
when the offensive behavior or material creates a hostile and uncomfortable school environment.For example:
Touching or manipulating body parts, being forced to kiss someone or coerced to do something sexual, making
suggestive or sexual gestures, looks, comments, “mooning”, “barking” or other noises, spreading sexual rumors or
making sexual propositions, pulling another’s clothes or your own clothes off, attempted rape or rape.

Note: NO VOLUNTARY OR INVOLUNTARY DISPLAY OF AFFECTION

Submission to offensive sexual conduct is not a condition for academic status, progress, benefits, honors

or activities.

REPORTING AND PROCEDURES

The School that Makes a Positive Difference | DISCIPLINARY POLICY 16

Students who feel that they are subjects of sexual harassment should report the incident to school authorities as

soon as it occurs. If the harassment is between students, the student should report the incident to the classroom

teacher or a responsible adult. The student may also report to the principal, vice principal or counselor. If the

harassment comes from an adult, the student should report directly to the principal or another responsible adult.

LEAVING THE PREMISES OR CLASSROOM

During school hours, students are not permitted to leave the school grounds without authorization. If a student is

absent from school without permission, his/her parents will be notified. The school will not assume further

responsibility for that student.

CLASSROOM / CORRIDOR COURTESY

Students are required to pass through corridors quietly and to be considerate of others in the halls and classrooms.

Trash is to be discarded in the containers provided. It is the responsibility of each student to help keep the school

clean by picking up paper or other forms of garbage from the floors. Students should abstain from running and

screaming in corridors, around corners, tables, desks or through the halls.

CAFETERIA COURTESY

Students are not permitted to leave the building for lunch. Oakview Preparatory School offers a lunch program.

Students not wishing to purchase food from the lunch program must bring their lunches from home. All students

must sit to eat their lunch quietly, and then wait for the teacher to lead them to the play area and / or classroom.

Students should keep their lunch table clean, as if they were eating in their own homes.

Parents we believe “a healthy body produces a healthy mind”. Please see that your child /ren have a good

breakfast before leaving home. “Junk food” is strongly discouraged.The School does not allow or assumes the

responsibility for students to go to the local store. If for whatever reason a parent wants his/her child to go to

the local store, a letter must be sent to the Principal to keep on file.

DISCIPLINE CODE

VIOLATION

A Formal notice is given to students advising that they failed to comply with a certain policy or rule of the school.

DETENTION

Students may be detained during school hours for a period not exceeding 45 minutes. Detention will be given for

the violation of one or more school rules.

PROBATION

A student may be put on probation, and thus under close scrutiny, as a result of violating school policies, rules or

regulations. After a designated period of time, if the student's behavior has not improved, stronger measures may

The School that Makes a Positive Difference | DISCIPLINARY POLICY 17

be recommended. A student on probation may be denied participation in certain regular and or extra-curricular

activities or functions(e.g. Trips etc).

SUSPENSION

Suspension is the temporary prohibition of a student from attending class or school functions for a designated

period.

DISCIPLINARY REPORT

Violations of written codes of conduct or classroom rules will be reported to each parent/guardian in writing. Upon

receipt of that report, each parent must communicate immediately with the teacher or the principal. Three (3)

reported violations constitute an automatic in school suspension (ISS). Any level three offences will be an

automatic out of school suspension (OSS).

EXPULSION (DISMISSAL)

The School Board takes the responsibility of expelling students. However, such action will not be taken until

reasonable effort has been made with the pupils and the parents to resolve the problem.

DAMAGE TO SCHOOL PROPERTY

The assessed cost of damage to school property, resulting from the action of a student, will be the responsibility of

the child / parent.

COUNSEL OR PROCESS CORRECTION BY STAFF OR ADMINISTRATION:

Each student that violates a rule or regulation of the school is advised to enter a period of counseling with the

teacher involved and/or the School counselor or Principal. When necessary, the help of parents, sponsors, or

guardians will be requested. It is expected that these consultations will create an understanding by the student of

the need to obey the policies, rules and regulations of the school.

Failure to keep the above-mentioned appointments may jeopardize the student's status. At appropriate levels, the

counseling and/or correction of the student may involve one or more of the following;

DetentionSuspensionProbationExpulsion

CONTINUOUS DISCIPLINARY PROBLEMS

Students with continuous disciplinary problems will be referred to the School Board. A student who finds himself

/herself out of harmony with the policies of the school, who is uncooperative, and/or whose attitude gives

evidence of an uncontrolled naturewill not be allowed to participate on fieldtrips, unless their parents provide a

chaperone for them.They may be advised to withdraw.

SPECIAL TESTING - REFERRALS

The School that Makes a Positive Difference | STUDENT LIFE 18

If observations indicate a need for testing, the parent and child will be referred to an appropriate agency.

TEMPORARY WITHDRAWALS

No child will be allowed to withdraw from school on a temporary basis without written prior requisition from the

parent/guardian. This request must contain the reason for withdrawal, length of absence, and the proposed date

of return. The principal reserves the right to deny or permit such requests.

HAIR

The school reserves the right to refuse a student admission to class if that student’s hair style is regarded as

unacceptable.

Boys’s hair must be kept: clean, be neatly combed.

No headband nor doo-rags in school, no hat (unless it is a “hat day” for all), no sweatband.

Girls’s hair must be decent, neatly comb, no bandana, no hat, no sweatband, no unnatural or brightly colored hair

(green, blue, pink,etc…), no long nails or brightly painted nails

STUDENT LIFE

Personally-owned radios, tape recorders, Cards, Mp3 players, hand-held video games, television sets or any other

electronic devices or toysare not permitted on campus unless they have been approved for special

events.Grades 5-8 students are allowed to bring their tablets / laptops to school for use with

ebooks, and other teacher approved applications. If students are found to do otherwise (such as

playing games etc…), they will lose this privilege and parents will be asked to purchase hard

copy textbooks.Cellular phones must be off during school hours, they may only be used to contact parents

after school hours.These items have proven to be distractions and will be confiscated. They will be returned only

to Parents or Guardians at Parent / Teacher conference. If stolen, lost or broken the school will not be

responsible for any of these items.

QUALIFICATION TO HOLD OFFICE IN SCHOOL ORGANIZATIONS

In order for a student to be eligible to hold office at Oakview, he/she must be an exemplary student in scholarship,

citizenship, and behavior. In case there is a drastic change in behavior (2 OSS), the student will be removed from

his office by a vote from the staff or the student counsel association. No student who received a grade of "F" or "I"

during the previous grading period will be eligible to hold office. Students holding an office must meet at least

three requirements: 1. Minimum overall grade average of ‘’ B ’’ – Some Cs – may be considered.

2. Exemplary citizenship.

3. Christ-like attitude

STUDENT COUNSEL ASSOCIATION (SCA)

All students are members of the Student Association. Students seeking office in this organization should

demonstrate leadership ability. Candidates for SCA President should be in attendance at Oakview for at least one

year before seeking office.

The School that Makes a Positive Difference | FINANCIAL INFORMATION 19

National Junior Honor Society(NJHS): The Oakview chapter of the NJHS works to bring the accomplishments of

outstanding students to the attention of parents, teachers, peers, and the community. Our chapter, along with the

more than 6,000 chapters in schools across the nation, strives to give practical meaning to the society’s standards

of scholarship, leadership, service, citizenship, and character. These five ideals have been considered as the basis

for their selection.

FINANCIAL INFORMATION

REGISTRATION

The Annual Registration Fee of $220.00 is charged to each student and is due at the time of Registration. Families

who register by the end of the school year of each year and pay the first month tuition get a $25.00 discount.

The registration fee covers Student Insurance, student planner, Admission Package, Mandated Standardized Tests,

it may also include: Library Materials, Athletic Equipment and Upgrading Computer Software. This is non-

refundable.

BOOK FEE

A book fee of $140.00 for Pre-k, and $160.00 from Kindergarten to Grade 8 is charged annually for basic textbooks

and learning materials. This is non-refundable. Textbooks, however, are the property of the school. They are on

rental and should be properly handled and returned at the end of the school year or when the child ceases to be

an OPS student. If a book is lost or damaged it must be replaced by the child’s parent(s) or guardian.

BASIC TUITION

Constituent Member.--$330.00 Non-Const.--$355.00 Bus--$150.00 Bus--$100.00 One way

Non-SDA-$380.00 Pre-K (3 ½ – 4 ½ years of age)--$435.00 Per Diem $10.00 per day

*Constituent Churches: Co-op City, Emmanuel, Grand Concourse, Mamaroneck, Morris Park,

North Bronx, Philadelphia, Shalom, Victory, Wakefield, First Igbo, Faith Temple, and Yonkers.

TUITION PAYMENTS

All monthly tuition payments are due by the first of each month. The first month’s tuition is

due by August 1st.The last month’s tuition must be paid by May 1st, otherwise your child will

not be allowed to take final exams. For those who start in September, the total amount will

be divided by 9 payments. We will not be accepting any more credit / Debit card payments at

the school. Payment options: “Adventist School Pay” or Zelle “ericimbert11@gmail.com”

payments to be made by the 1st of each month. Tuition Payment Schedule is below:

July. 1st
Registration and Book Fees due Aug. 1st

1st Tuition Payment due

Sept.1
st

 2nd Tuition Payment due Oct. 1st 3rd Tuition Payment due

The School that Makes a Positive Difference | FINANCIAL INFORMATION 20

Nov. 1
st

 4th Tuition Payment due Dec. 1st 5th Tuition Payment due

Jan. 1st 6th Tuition Payment due Feb. 1st 7th Tuition Payment due

Mar. 1
st

 8th Tuition Payment due Apr. 1st 9th Tuition Payment due

May 1
st

 10th Tuition Payment due

Families who choose to use of the following options will be eligible for discount as follows:

PAYMENT TUITION DISCOUNT

YEARLY (5% Discount) $3300.00 $165.50

 $3,550.00 $177.50

$3,800.00 $190.00

 $4,350.00 $217.50

Note: Payment for Yearly (10 months) or Half-Yearly (5 months) must be made directly to OAKVIEW

PREPARATORY SCHOOL. (There will be a graduation fee for Kindergarten and Grade 8 students)

FAMILY PACKAGE DISCOUNTS (SIBLING ONLY)

Documents must be provided for Adopted Children

FIRST CHILD - FULL TUITION SECOND CHILD - 5% Discount THIRD CHILD - 10% Discount

FOURTH CHILD - 15% Discount FIFTH CHILD - Free Tuition only.

PENALTIES

A. LATE PAYMENT

A late charge of $25.00 will be assessed to each account if payment is not received within 10 days of the due

date. Remember the SMART PLAN due date is the 20th of the month.

B. DISHONORED PAYMENTS (Returned Checks, etc.)

A bounced check fee is $40.00. This fee will be charged to your account for any unpaid return checks.

Returned checks will not be re-deposited. A Returned Check plus late payment fee ($40.00 + 20.00) will be

assessed to your account. After one returned check, fees and all charges must be paid by money order or

certified check only. We are not accepting any more personal check from anyone who falls behind in

payment or had a return check. We will only accept cash, money orders, and/or teller’s check in order to

protect the school

C. DELINQUENCY (PENALTY) SUSPENSION

A child’s tuition is delinquent after the last day of the month in which it is due. The school and/or its Agent

will notify the parent/guardian immediately by letter and/or telephone. The child may be suspended

thereafter. A child who is suspended will…

• be required to stay home
• not receive tests and/or report cards
• not be permitted to participate in graduation exercises.

NB.Delinquent tuition will be referred to the Credit Bureau and/or a Collection Agency.

All accounts must be CLEARED on or before May 1st

The School that Makes a Positive Difference | FINANCIAL INFORMATION 21

Refunds will not be granted for vacation periods and/or unauthorized absences from school. Extended

absences must be reported to the Principal/Accountant immediately. The Finance Committee/School Board

will review each case and make necessary adjustments if warranted.

D. Pre-Registration Fee – an additional late fee of $50.00 will be charged for Returning Students who failed to

pre-register by the end of the school year.

TUITION PAYMENT POLICY

Tuition is scheduled monthly for 10 months prepaid August through May. Monthly tuition payment is due on

time without billing and is payable to SMART Tuition. (See Contract and Brochure) Yearly and half-yearly tuition

are paid directly to Oakview School.

TUTION REDUCTION PLAN

1. Start the SAVE THE CHILDREN CLUB in your church or home, and School Association.Contact your

Church’s Education Secretary or Home and School Leader for details of how this effective plan works.

2. THREE WAY PLAN (Constituent SDA Churches only)

The SDA Education System supports the Three-Way Plan for families who are members of the

Adventist Churches in Greater New York Conference. The parents may contact the local Pastor for

information and forms. You may receive an extra $450.00 per year, if you qualify. The Conference,

Church and School respectively, will subscribe $150.00 each toward your child’s tuition.

ANY QUESTION CONCERNING FINANCES please contact one of the following:
• Principal
• Treasurer

• School Board Chairperson

• Finance Committee Chairperson

STUDENT COUNSELING

A school Counselor/Pastorfrom the Greater New York Conference Department of Education is available for any

student who may have academic, behavioral, or emotional problems, the second and last Tuesday of each month

for consultation and counseling. Parents or teachers should work through the principal if a referral is desired.

STUDENT ACCIDENT INSURANCE

Every student in every Adventist school in New York is covered by Student Accident Insurance. The policy is for

‘excess coverage’. Excess coverage is for expenses over and beyond the student’s family health insurance.

When making a claim, the family will be asked to present the coverage they have. Students whose families do not

have health insurance will have full coverage for the medical expenses incurred up to the limits of the policy. The

student accident insurance policy carried by the school covers usual and reasonable medical expenses for

treatment within 90 days of the accident. It does not pay the full amount; the maximum is $5,000.00 for medical

and $500.00 for dental.

For further details, ask to read the Policy on file in the school office.

The School that Makes a Positive Difference | CURRICULUM 22

DAMAGE CAUSED BY STUDENTS

Each student is expected to care for all school property (including text books and library material). Costs for

damage beyond normal use will be charged to parents or guardians as follows:

Accidental Damage to School Property: Students who accidentally cause damage to school property will be asked

to repair or replace the damage at cost without penalty, provided the teacher or administration is notified

promptly of the damage that was caused.

Purposeful Damage to School Property: Students who purposefully deface and/or vandalize school property will

be asked to pay for the repair of the cost involved, and possible suspension or dismissal.

Unauthorized Presence on School Roof: Students who are found on the school roof without authorization will be

fined $ 50.00 for the infraction, and/ or possible suspension or dismissal.

CURRICULUM

The Oakview Preparatory School Curriculum is a composite, Seventh-day Adventist, Bible-based Conference-

approved, State-accredited program that aims not only to meet the needs of every child, but to foster creative,

independent thinking and mastery of all Core subject areas. The curriculum encompasses Bible and Ethics,

upgraded Math, Reading, Writing, Science, and Social Studies plus the Arts, such as Music, Art, Computer, Drama,

etc., and uses a multi-cultural, multi-lingual, inter-disciplinary approach.

The Curriculum is constantly reviewed in order to keep up with current trends in education without sacrificing the

fundamental principles of the Bible and the Adventist Heritage.

COURSE OF STUDY

Courses of study as outlined by the New York State and the General Conference of Seventh-day Adventist are

offered at the school.

Core Subjects: Religion
Reading & Literature
Social Studies
Mathematics
Science

Communication Arts –
(Listening, Speaking,
Grammar, Writing, Spelling
and Handwriting)

Secondary Subjects: Art
Music / *Choir
Computer, PE

ForeignLanguage
(Spanish/French)

* All grade 8 students are mandated to participate in the school choir at all five performances
for the year. Non-participating graduates will not benefit from the fundraising effort.

READING AND WRITING:

The School that Makes a Positive Difference | MEDICAL AND HEALTH 23

We are asking all students from grades 1- 8 to read and write two book reports per month according to the format

given by the teacher. (“Grading Policy”, pp.29).Book reports should be handed in on the 15
th

 and 30
th

 of each

month.

SCHOOL HOURS

Morning 7:45 AM School Doors Open. Supervision starts at 8:00 AM

 8:30 AM Classes begin (worship, attendance)

 8:40 AM Tardy (come to office for late pass)

Afternoon Dismissal

3:05 PM Pre-K to 8
th

Grade dismissal. All students are to be out of the

building by 3: 30 PM

*3:35-4:45 PM Emergency Extended Care. (Refer to Schedules and

Procedures pp. 24 # 3. A contract must be signed).

 5:00 PM All students are to be out of the school building

All students are to be out of the school building. Parents should make arrangement for students’ departure from

school immediately upon dismissal. The school cannot assume responsibility for students after school hours unless

there is a written permission from the parents of those students that stay for after school activities. No student

should be on the school premises after 5:00 PM unless parents have made other arrangements. All After-School

activities are completed by this time.

*Students that are in the building within these hours will be asked to sit quietly in the classroom to complete their

homework or any other learning activities while they are waiting for their parents.

MEDICAL AND HEALTH

IMMUNIZATION AND PHYSICAL EXAMINATION

All students attending school in New York State must comply with the requirements for immunization. Children

may be exempted for religious and/or medical reasons. Verification of immunization must be in the student’s

cumulative (CUM) folder before the student enters school. If such proof has not been presented a student must

withdraw from school until such proof is given.

Oakview Preparatory School requires an annual physical examination and at least a yearly dental check-up for each pupil. The

forms are to be completed b \y your doctor and dentist, and returned to the school promptly. (Forms may be required from

school office).New York State Law mandates physical examination for all new students, and for First, Third, Seventh,, and Tenth

graders. Medical Reports are due by November 1st.State Law also requires yearly scoliosis screening of children 8 to 16 years

old; a trained examiner should check the spine to determine whether an unusual curvature exists.

POLICY RE: ILLNESS

MEDICATION

The School that Makes a Positive Difference | MEDICAL AND HEALTH 24

The Oakview Preparatory School of Seventh-Day Adventists does not permit self-administration of Prescriptive or

Non-Prescriptive drugs. School personnel may NOT administer medication of any kind. This is a parent/guardian

responsibility. Only Medical Personnel are permitted to administer medicine upon written request of parents.

In case of sickness parent/guardian will be notified immediately. Emergency procedures will be followed as

outlined on the student’s Emergency Card (yellow card). This must be kept CURRENT and the proper vital

information be readily available. The school will co-operate promptly and deliberately to ensure the well being of

the child.

HEALTH SERVICES

A monthly Visiting Nurse Service from the Yonkers Department of Health provides routine testing and makes

medical referrals as necessary and monitor’s all the school’s medical records.

No child with an infectious or contagious illness will be allowed to remain in school. This child should not be

permitted to return to school until there is a medical clearance by a certified physician or health care provider.

DIET AND FOODS – LUNCH/PARTIES ETC.

The school encourages students’ lunches to conform to Adventist Health Standards. This excludes all meats, fish,

coffee, tea and drinks containing caffeine, soda and empty calorie, high-fat/sodium/sugar food items – (“junk

food”). Children are not permitted to go neither to order food from local fast food retailers. Acceptable food items

should be eaten only at the appropriate times and places which means the cafeteria.

A hot, healthy vegetarian lunch is served each day at minimal charge. The school requests parents to ensure that

their child has a nourishing breakfast before leaving home for school. This ensures maximum learning.

Special occasions during the year arise when parties/picnics provide for a change from the regular lunch program.

Parents/Teachers are encouraged to serve healthy snacks and treats and to minimize on empty-caloried foods.

RECOMMENDED DIETARY STANDARDS

Educational personnel and volunteers are encouraged to refrain from the following dietary practices during

regular school hours and during school sponsored activities:

1. The eating of flesh foods as well as fish.

2. Drinking products containing caffeine – within this category are coffee, certain types of tea and cola

products.

3. The eating of high fat/sugar fast foods – “junk food”, e.g. candy, chocolate bars, chips, etc.

The School that Makes a Positive Difference | DRESS CODE 25

Note:

Families are encouraged to follow the N-E-W-S-T-A-R-T approach to a better lifestyle, good health and mental

acuity.

 N –Good Nutrition – eat fruits, vegetables, nuts, and whole grain

 E – Exercise, walk, swim, etc.

 W – Drink Water (at least 6-8 glasses daily)

 S – Sunshine – outdoor activities

 T – Temperance – Eat moderately of what is good. Avoid what is harmful.

 A – Air – children should get out in fresh air.

 R – Rest – “Early to bed, early to rise, makes one healthy, wealthy and wise.

 T – TRUST IN GOD.

DRESS CODE

Oakview Preparatory School advocates simplicity, modesty and appropriateness in dress for staff and student at

all school and church occasions.

Uniforms are required for classes at all times. Gym attire and sneakers are required for Physical Education

classes. “Non-scuff” shoes required. (No sneaker or shoe with wheels)

“No education can be complete that does not teach right principles in regard to dress. Without

such teaching, the work of education is often retarded and perverted. Love of dress and devotion

to fashion, are among the teacher’s most formidable rivals and most effective hindrance.”

Education p. 246.

1. Every pupil is expected to wear the school uniform and to come to school clean and neat in person and

clothing.

2. The Bible teaches modesty in dress and children should be clothed so as to preserve this standard.

3. Every parent is expected to co-operate in discouraging the wearing of jewelry and the use of colorful

cosmetics.

4. Boys: Navy Slacks, Navy Cardigan Sweaters, White Shirt, Plaid Tie, GYM Shorts, Black shoes only, no

sneaker-shoes. No sweater with hood (hoodie) in the building.

5. Girls: Plaid Jumper, red Cardigan Sweater, White Round Collar Blouse (short or long sleeve), Black shoes

only, red Socks and Tie, GYM Shorts. No sweater with hood (hoodie) in the building.

6. Students are allowed to wear their full gym uniform on gym days which means: white T-Shirt with

school logo only, navy blue shorts(knee length) – plain or with school logo; or blue sweat pants – plain

or with school logo. Basket ball uniform is not allowed during school hours”. A dress code violation

will be given if a child violates the rule on the first time. A second or future violation will result in a one

day suspension. It is the parents’ responsibility to make sure that their child dresses in proper gym

attire before leaving home. (Sneakers – white or black)

The School that Makes a Positive Difference | SCHEDULES AND PROCEDURES 26

All the above uniform items are available at:

Jackie ’s Kids
5657 Broadway
Bronx, NY 10463
Tel.(718)548-8841

Liebman’s
510 Main Street,
New Rochelle, NY
(914) 632-2270

Lu-Del’s Student Co
364 South Broadway
Yonkers NY 10705
914-969-2664

SCHEDULES AND PROCEDURES

1. Regular School Hours are 8:30 A.M. to 3:00 P.M., Monday through Thursday and 8:30 A.M. to 12:30

P.M. on Fridays. Students should not arrive more than 15 minutes before school begins and should

leave no later than 30 minutes after school is dismissed.

2. Supervision starts at 8:00 a.m. for all students. Early Bird Service may be provided from 7:45 A.M. to

8:15 A.M. Parents must make special arrangement with the Principal for this service. Cost: $5.00 per

15 minutes. Fees must be paid on a daily or weekly basis.

3. After School Extended Care: Children must be picked up by 3:30 P.M. each day. Extended care may

be arranged from 3:00 – 5:00 P.M. at a cost of $5.00 per 15 minutes or $10.00 per hour if previously

arranged with principal. Fees must be paid on a daily or weekly basis. Parents must make special

arrangements with the Principal for the After-School Extended Care Service.

4. Teachers meet daily from 8:00 – 8:20 A.M. for worship. We cannot provide supervision during this

time unless special arrangements have been made as stated above.

5. Extra-curricular activities may call for After-School continuance of selected students at least once per

week. Parents will be advised of the availability and regulations for extra-curricular activities.

6. Parents are urged to visit the school and to acquaint themselves with the programs. Arrangements

should be made in advance with the Principal before visiting the school. It is recommended that visits

not be made during major examination periods. Parents must receive a pass to visit classrooms.

7. Parents are encouraged to wait in the designated area until their child(ren) is(are) dismissed from

his/her(their) classrooms.

8. SNOW POLICY – In case of bad weather, please listen to one of the following radio stations regarding

school closing:

WFME 94.7 FM WABC AM WOR 710 AM 1010 AM

WCBS AM Channel - 5; 12 and/or 22 by 5:30 am.

Check on our website for school closing at www.oakviewprep.com(preferred means)

Listen for Yonkers Public School Board decisions re: closings, if Yonkers Public Schools are closed,

Oakview is closed.

TRANSPORTATION

The school operates three types of transportation:

 Oakview School Bus – a point to point pick-up. A monthly fee is charged for this service, from the Bronx

to Yonkers. Arrangements must be made with the school.

 Independent Drivers – Parents must make arrangements directly with one of the independent drivers.

Drivers and their vehicles must meet New York State and GNYC Code. Safety and Christian ethics are

maintained at all times. List of drivers can be obtained from the school office.

The School that Makes a Positive Difference | SCHEDULES AND PROCEDURES 27

 Students living in Yonkers City are provided with transportation free of charge through the Department

of Education. (Details from the school office)

SCHOOL BOARD

The Oakview Preparatory School of Seventh-Day Adventists is owned and operated by the Greater New York

Conference of Seventh-Day Adventists and sponsored by the Bronx-Westchester Education Committee and

subsidized by a Constituency of 12 Churches.

The Oakview Preparatory School Board is comprised of representatives from the above organizations and meets

on the first Thursday of each month to formulate operating policies and handle the business of the school.

All general school board meetings are open and may be attended by an interested constituent member or parent.

However, it is requested that visitors make prior arrangements with the Chairperson in order to participate in a

meeting. A visitor does not have voting rights.

GRIEVANCE PROCEDURE

Because communication sometimes breaks down and can result in misunderstandings, a grievance procedure has

been established in harmony with the council of Jesus in Matthew 18. The student is our prime concern. The

following steps are offered with this in mind. It is recommended that the steps be followed in sequence.

1. A parent/teacher(or Staff) conference should be held in order to identify the problem and isolate the facts.

This first step should resolve the majority of problems. Parents should not approach teachers during the

school day unless cleared through the office.

2. A parent/teacher(or staff) conference with the Principal (& Board Chair if necessary) may be held if the

concerns remained unresolved at the first meeting.

3. Before further action is taken, a second parent/principal conference should be held with the problem area

stated in written form. Only first hand information, which is current for this year and which directly affects

the individuals concerned, should be considered.

4. Any unresolved problems should be brought before the Personnel Committee through the Principal or Board

Chairperson.

ATTENDANCE POLICY

The importance of regular attendance cannot be overemphasized. All absences are detrimental to the goal of

achieving a thorough education. The New York State of Education encourages good attendance and therefore,

ANY STUDENT accumulating 10 absences, the parent should be notified. Ifmore than 20 days absence from date of

enrollment shall fail the educational program for the year.

Tardiness is recorded in the register and is noted on the student’s report card for the purpose of implementing the

attendance policy, three-tardiness count as one absence.

A written-signed note from the parent/guardian must be presented to the teacher on the first day the student

returns to school following an absence. Teachers may excuse the absence according to guidelines noted in the

attendance policy. Parent/Guardian must call the school to make arrangement to pick up class work and / or

homework from school.

The School that Makes a Positive Difference | SCHEDULES AND PROCEDURES 28

The only acceptable excuses for non-attendance are:

• Verified illness of student

• Medical, dental or optometry service – (doctor’s note must be sent to Teacher/Principal)

• Quarantine

• Bereavement

• National disaster

Making-up work including quizzes and tests is the sole responsibility of the student after having being absent. It is

the responsibility of the parents to see that this is done. Teachers will make available to the students the subject

content and assignments covered during any documented school absence.

Alternate plans are offered to those parents who must take their children out of school for an extended period of

time (more than ten school days). This is offered in order to meet New York State and Atlantic Union attendance

requirements and maintain a credible educational program in the school.

IMPLEMENTATION

1. On the seventh absence from school prior to December, the teacher will send notification to the

Principal/Administrative Team. Parents will be notified via telephone or written communication.

2. On the 14th absence from school prior to March 1st, the teacher will send notification to the

Principal/Administrative Team. The parents will be notified by telephone or written communication

mandating a conference at the school.

3. On the 20th absence from school the teacher will notify the Principal/Administrative Team. The

Parents will be contacted via written communication to arrange a conference at school.

TUTORING AND AFTER SCHOOL PROGRAM

As the school year progresses teachers might find some children who need additional help, in order to improve

certain skills or master others. Tutorial services may be provided by our staff at a very modest fee.

Arrangements are made as the need arises. TUTORING FEES ARE IN ADDITION TO THE REGULAR TUITION FEES

(ref. page 24)

TESTING

As part of the New York State Board of Education and S.D.A. Conference-wide testing program, Oakview

Preparatory School administers achievement tests to each child. The results of these tests are confidential and are

placed in the student’s permanent records.

GRADING POLICY

Any student absent seven or more days any marking period (nine weeks) shall receive a grade of “F” for that

quarter. Students absent more than twenty days for the school year shall be given a grade no higher than “F” for

the year.

A grade report card is sent to the parents each nine-week period. The following system of marking and recording

grades is used (numerical equivalents are shown in parentheses):

The School that Makes a Positive Difference | SCHEDULES AND PROCEDURES 29

A Excellent (A = 93 – 100 A- = 90 – 92)

B Above Average (B+ = 88 – 89 B = 82 – 87 B- = 80 – 81)

C Average (C+ = 78 – 79 C = 72 – 77 C- = 70 – 71)

D Below Average (D+ = 68 – 69 D = 62– 67 D- = 60 – 61)

F Failure (F = 0 – 59) I = Incomplete

NOTE:There is no “A+”. A grade of “Incomplete” is to be given when, for legitimate reasons, such

as illness, or other emergency, the student has been unable to complete the requirements of the

course. In this case, when the “incomplete” has been removed, full credit will be given for the

work done. “Incomplete” must be removed within two-weeks after the end of the grading period

and/or within the limit set by the instructor. FOR PROMOTION TO THE NEXT GRADE A STUDENT

MUST MAINTAIN A “C” AVERAGE IN THE 6 CORE COURSES.Students will not be allowed to be on

Honor Roll or Principal List if they have a D or F on their report cards in Secondary Subjects.

At the end of the M. Period if a student has all A’sin the Core subjects, he/she will be in the

Principal’s List. If students maintain 3 consecutive “A’s” in a core subject for MP1, MP2, MP3,

they will be exempt from final exam in June for this core subject. If the student has A’s and

B’sin the Core subjects, he/she will be in the Honor Roll

APPEAL PROCEDURE

Students with a grade of “F” may appeal within five days of notification, if absences are due to extenuating

circumstance.

1. Teacher shall notify the parents and the student who has failed as soon as possible.

2. Students or parents may appeal in writing, utilizing good business form to the teacher.

3. Copies of the student’s appeal letter will be sent to the Appeals Committee who will render a

decision. The Appeals Committee is a standing committee appointed by the local School Board.

4. Any challenge to the Appeal Committee’s decision will be reviewed by the Principal/Administrative

Team, the School Board, the Conference Superintendent of Schools, the Conference Education

Committee and the Conference Board of Education, in that order.

5. Time established for appeals shall not exceed five school days after the distribution of report cards.

The only exception will be the end of the fourth marking period.

ACCELERATION

Oakview Preparatory School considers accelerating a student above his/her age group on an individual basis

according to Atlantic Union Education Policy. If this is being considered, either by a teacher or the student’s

parents, the Administration and Atlantic Union Education Department must be notified no later than May 1st of

the year prior to acceleration.

FIELD TRIPS

Field Trips are part of the educational experience at Oakview Preparatory School. Parent chaperons are needed

on these trips. All accompanying parents are chaperons and are asked to make arrangements for the care of other

The School that Makes a Positive Difference | SCHEDULES AND PROCEDURES 30

siblings, of any age. Siblings are not allowed to accompany a class on any field or recreational trip for the following

reasons:

1. Field trips are planned specifically for children at each grade level.

2. The responsibility of being a chaperone demands the full attention of the adult. Siblings may not

accompany chaperons unless previous arrangements are made with the Principal. No babies or

children under four years old are allowed. Most attractions that welcome school field trips require

that no sibling accompany the group.

3. The school or teachers cannot accept liability for or approve the attendance of siblings or visitors.

Insurance coverage does not include siblings or visitors.

STANDARDS OF BEHAVIOR

ARRIVAL STANDARDS

1. Get out of vehicle only in safe drop-off areas.

2. Walk to designated area that is being supervised by a teacher or adult chaperone.

3. Walk to classroom when directed by teacher.

AUDITORIUM STANDARDS

1. Use the auditorium only with adult supervision.

2. Enter auditorium quietly and orderly.

3. Sit appropriately in the seat designated.

4. Show appreciation only by respectful applause.

5. Keep feet off the seats.

6. No food, drink, gum or candy is allowed in the auditorium at any time.

NOTE:Food and drink are only allowed at special occasions e.g. Fall Family and International

Fairs etc. The Custodian is alerted to make provisions for these occasions.

CLASS ROOM STANDARDS

Each individual classroom teacher will be sending home his/her own requirements. Students shall follow the

established classroom rules.

OUT-OF-CLASS STANDARDS

1. Wait for instructions before leaving assigned supervised area.

2. Follow direction of on-duty teacher.

3. Never leave school grounds before dismissal time unless signed out in the office by parent or

guardian.

HALLWAYS STANDARDS

1. Walk quietly, do not run.

The School that Makes a Positive Difference | SCHEDULES AND PROCEDURES 31

2. Form lines to enter classrooms.

3. Hold all equipment (balls, ropes, etc.) while going to the designated playing area.

PLAYGROUND STANDARDS

1. Keep within the boundaries designated.

2. Do not initiate or participate in any game which endangers the safety of others.

3. Follow equipment and playground safety rules.

4. Never throw rocks, sticks, dirt clods, sand or any such objects. Do not use foul language.

5. Do not have any type of food or drink on the playground at any time.

6. Be respectful to adults and fellow students.

7. Refrain from fighting. Fighting may result in suspension or dismissal.

8. Stay off back steps, fences, goal posts and basketball rims.

RESTROOM STANDARDS

1. Help keep the lavatories clean. Use appropriately: Flush after use.

2. Be thrifty with towels and soap.

3. Talk in moderate voice.

4. Wash hands and leave quickly.

5. Do not take play equipment, books, etc. to the bathroom.

PHYSICAL EDUCATION STANDARDS

1. File quietly into gym and sit on designated line.

2. Leave play equipment until directed to use it.

3. Walk in the hallway at all times.

4. Stop playing when told to do so and replace all equipment as directed.

5. Wear approved gym shoes (i.e., tennis shoes)

6. Do not have any type of food or drink in the gym at any time. After-school activities are no exception.

7. Students must wear Non-scuff Sneakers in gym.

8. Gym wear must be changed before leaving school.

CAFETERIA STANDARDS

1. Follow directions of the lunch area supervisors.

2. Talk in a moderate voice.

3. Clean around eating area; put all trash in trash container.

4. Be excused by the lunch area supervisor before leaving the table.

5. Do not throw food or other objects on the floor.

TRANSPORTATION STANDARDS INCLUDING FIELD TRIPS

1. Report to assigned area quickly and in an orderly manner. 2. Observe all safety rules.

4. Respect the driver’s authority. 3. Talk in a moderate voice; never yell.

The School that Makes a Positive Difference | SCHEDULES AND PROCEDURES 32

DISMISSAL STANDARDS

1. Report to assigned pick-up area quickly and in an orderly manner.

2. PK – Grade 3 dismissed exit from small playground – right of building.

3. Grades 4 – 8 dismissed exiting on the left of the building.

4. Children who ride the bus will go directly to their bus as they are dismissed by bus. The rest will

remain in classroom area up to 3:30 p.m. and be alert for ride home.

5. Proceed in an orderly fashion. Speak in a moderate voice.

CONSEQUENCES OF VIOLATING STANDARDS OF BEHAVIOR

Minor violations are dealt with by the supervising teacher. A student may be referred to the office for

Administrative action depending on the severity and frequency of the offense. Parents will be notified in writing or

by phone when a violation occurs. Participation in extra-curricular activities may be jeopardized as a consequence

of a student’s behavior.

PARENT-TEACHER RELATIONSHIPS

The success of the school depends, to a large measure, upon the fullest cooperation between parents and

teachers. Students sometimes complain to their parents concerning matters in which they feel they have been

treated unfairly. Parents are asked to notify the Administration in matters of t his kind and withhold their

judgment until proper investigation can be made. Carefulness along this line usually prevents unhappy

consequences.

The parents of our students are always welcome. Prior arrangements with administration must be made before

removing students from campus. Parents are encouraged to take an active part in the progress of their children

and should make appointments with the teachers at various times during the school year. Appointments should

be made by phone or in writing and verified by the teacher.

No parent is allowed to enter the classroom during school hours without the permission of the Principal.

Therefore, parents are advised not to go directly to a classroom or to a teacher during class time. Phone calls to

teachers should be made before or after school hours. (Except for emergencies)

All parents are expected to be active members of the Home and School Association, an association that bridges

the gap between home and school in various ways. Meetings are held monthly. All parents are expected to

attend. Parents are encouraged to volunteer some time at school.

VISITORS

Parents are welcome to visit a classroom if arrangements have been made with the teacher. A visitor other than a

parent/guardian must have permission before the day of the visit. A visitor’s pass must be obtained from the

office on/or before the day of the visit. A visit of more than one day must be made in advance with

Administration. Identification is required

School Calendar 2023 – 2024

August-2023

 Aug. 7- 10 NAD Educators Convention in Phoenix, Arizona

August 21 – Aug.25 Pre-School Days. Personnel Reports to work (Principal / Teachers at school) - 5 days

Aug. 21 New Teacher / Principal inservice

August 22 Pre-K – 12 In-service Meeting (9:00 a.m. 3:00 p.m.)

June 17 – June 21 Post school week – 4 days (June 19 Juneteenth)

Marking Periods and Number of School Days including Weekends: (Weekends)

 First Marking Period August 28 – October 27 - 43 days

 Second Marking Period October 30 – January 19, 2024 - 48 days (Dec . 9)

 Third Marking Period January 22 - March 28, 2024 - 41 days

 Fourth marking period April 8 - June 14, 2024 - 48 days

 Snow days will be a regular school day on Remote learning, unless it is a major Storm. Instruction will stop at 12 noon on Snow days. Two

extra days for major snow Storm.

1 Weekend Total 180 days plus 9 days for pre and post- school .

August / September 2023 (Bible Bowl reading)

28 (August) First day of school

1 Tuition due

4 (Monday) Labor Day (school closed)

5 Teachers will assign reading for Bible Bowl & Information for Science project on October 10 for grades 5-8, and

November 13 for grades 3 &4.

7 (Thursday) Mandatory Parent-Teacher Curriculum day. No school on that day (10:00 –12:00 p.m.), (1:00 –3:00 p.m.) –

 (4:00 – 6:00 p.m.). Home & School Election 6:15 p.m.

21 Apple Picking (Pre-K - Grade 8)

28 Mid-Term Progress Reports – Academic Alert

29 Opening Report due

October - 2023 (Bible Bowl contest)

1 Tuition due.

2 –6 Administration of the MAP Test of Basic Skills

3 Home & School Meeting @ 7:00 p.m.

5 First Round Bible Bowl

5 OPS Board Meeting @ 7:30 p.m.

9 Columbus Day – School Closed

10 Science Project Exposition for those who did an experiment Grades 5- 8 @ 9:00 a.m. – 1 2noon.

12 2 nd Round Bible Bowl

19 Final Round Bible Bowl

23 – 27 Week of Prayer, Church Pastor

27 End of First Marking Period

30 Second Marking Period Begins

31 Workshop for School Board Members

November – 2023 (Fall Fest Preparation)

1 Tuition due

7 Staff Development Day (School closed). Home & School Meeting @ 7:00 p.m.

9 Parent / Teacher Conference 10:00am -6:00 p.m in person or Zoom. No Instruction on that day. Students remain at home.

10 Veterans Day (School Closed)

13 November 13 - Science Project Exposition for those who did an experiment grades 3 & 4.

14 Picture Day (NO Gym Uniforms on This Day)

15-16 RISE CONFERENCE – ALBANY NY

22 Instruction through Zoom on that day up to 12:00 noon. Students remain at home.

23– 24 Thanksgiving Recess - (School Closed)

30 3 – Way Scholarship Applications due in Conference Office. Please give a copy to the school.

December – 2023 (Family Fall Fest - Spelling Bee and Review for Exam)

1 Tuition due

5 Home and School Meeting @ 7p..m .

7 Oakview Board Meeting @ 7:30 p.m

9 (Saturday) Family Fall Fest Program @5:00 p.m - School Day

11 – 15 Health Emphasis Week

19 Awards grades 1- 8

20 Mid-term / Interim Progress Report due // Review for Exam in January

21 Grades 7 -8 Community Service

21 Class Parties

22 – Jan. 8, 2024 Christmas Recess (School Closed)

January – 2024 (Local Examination)

1 Tuition due

8 Pastors / Teachers Workers’ Meeting (School Closed)

9 School reopens

9 Home & School Meeting @ 7:00 p.m.

12 - 19 Mid-Year Local Examination in Core Subjects Only. (Grades 3-8)

15 Dr. Martin Luther King Day- (School Closed)

16 Absentees / Retakes – School Pictures

19 End of Second Marking Period

22 Third Marking Period begins

25 First Round for Spelling Bee Contest

February – 2024 (Black History Month, and Spelling Bee)
1 Tuition due

2 Second Round for Spelling Bee Contest

5 – 8 Administration of the MAP Test of Basic Skills

6 Home & School Meeting @ 7:00 p.m.

8 Report cards will be sent Home. Parent / Teacher Conference as requested by Parent or Teacher.

8 Final Round for Spelling Bee Contest

12 -16 Spirit of Prophesy Emphasis Week

19 - 23 Winter Break (School closed)

26 School Resumes

March – 2024 (School Concert)

1 Tuition due

5 Home & School Meeting @ 7:00 p.m.

6 Pastor’s & Teachers Prayer Day.

6 Mid-term / Interim Progress Report due

12 Professional Development Day (school closed)

16 (Saturday) Concert - “Gospel Explosion 2024 @ 5:00 p.m.

19 Ministerial & Principals Grow Seminar

March 29 – April 5 Spring Recess (school closed)

April – 2024

1 Tuition due

8 School Resumes.

9 Home & School Meeting @ 7:00 p.m.

10 – 12 ELA State Test Grades 3-8

12 End of Third Marking Period

15 – 19 Spring Week of Prayer

15 Fourth Marking Period begins

25 Parent / Teacher Conference 10:00am -6:00 p.m in person or Zoom. No Instruction on that day. Students remain at home.

May – 2024 (Local Examinations Grades 3-8)

1 Tuition due

6 - 10 Teachers’ Appreciation Week

7 Home & School Meeting @ 7:00 p.m. Staff Meeting on Friday

7 - 9 Math State Assessment Grades 3 - 8

13-17 Grades 3 – 8 MAP Test of Basic Skills

14 Career Day. Dress up Day.

27 Memorial Day (School Closed)

May 30 - June 5 Final Examinations Grades 3 - 8

June - 2024 (Grade 4 and 8 Science State Test)

1 Last payment for those who start late. Tuition due

May 30 - June 5 Final Examinations Grades 3 - 8 & Grades 4 & 8 Science Performance Test

3 State Science Assessment in the morning (Grades 4 & 8)

6 Kindergarten Graduation @ 9:00 a.m. – Early dismissal @ 12:30 p.m. – Grade 8 Graduation @ 6:00 p.m.

7 School is closed

8 (Saturday) Grade 8 Graduation @ 10:00 a.m. – North Bx SDA Church

13 Awards Ceremony @ 6:00 p.m. - Early dismissal @ 12:30 p.m.

14 Last Day of School

17- 21 Post School Week and Closing Report due

24 – July 12, 2024 Summer School (3 Weeks). Classes will start @ 8:00 a. m. – 3:00 p.m. Mondays through Thursdays.

N.B. Any other information will be communicated to you in writing. We encourage all parents to be actively involved in your child’s education. If you

are unable to come to a Parent / Teacher Conference, please send a note to the teacher requesting the Report Card.

September 2023
Oakview Preparatory School

The School That Makes A Positive Difference

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1
Tuition Due

2

3 4
Labor Day
School closed

5
Teachers will

assign reading for
Bible Bowl

Information for
Science project

on October 10 for
grades 5-8.

Nov.13 for grades
3&4.

6 7
Mandatory

Parent/Teacher
Curriculum day. No
School. Meeting will

start from 10:00 -
12:00; 1 - 3pm &

4-6pm. Home and
School Election at

6:15 p.m.

8 9

10 11 12 13 14
Due date to

return money for
Apple picking

Trip

15 16

17 18 19 20 21
Apple picking

Pre-K - Grade 8

22
Autumn begins

23

24 25 26 27 28
Mid-Term

Progress Report
*Academic Alert

29
Opening Report

due

30

Aug 2023

S M T W T F S

1 2 3 4 5

6 7 8 9 10 11 12

13 14 15 16 17 18 19

20 21 22 23 24 25 26

27 28 29 30 31

Oct 2023

S M T W T F S

1 2 3 4 5 6 7

8 9 10 11 12 13 14

15 16 17 18 19 20 21

22 23 24 25 26 27 28

29 30 31

October 2023
Oakview Preparatory School

The School That Makes A Positive Difference

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1
Tuition Due

2 3
Home & school

meeting @
7:00pm on Zoom

4 5
1st Round Bible

Bowl

Oakview Board
Meeting @

8:00pm

6 7

8 9
Columbus Day
(school closed)

10
Science project

Exposition
grades 5-8 @

9:00 a.m. - 12:00
Only for those
who have done
an Experiment.

11 12
2nd Round Bible

Bowl

13 14

15 16 17 18 19
Final Round
Bible Bowl

20 21

22 23 24 25 26 27
End of 1st

Marking Period

28

29
Daylight
Savings Time
Ends

30
Second Marking
Period Begins

31
Halloween

Workshop for
School Board

Members

Sep 2023

S M T W T F S

1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

Nov 2023

S M T W T F S

1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18

19 20 21 22 23 24 25

26 27 28 29 30

MAP Test of Basic Skills

Week of Prayer by Pastor

November 2023
Oakview Preparatory School

The School That Makes A Positive Difference

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1
Tuition Due

2 3 4

5 6 7
Home & school

meeting @
7:00pm on Zoom

Staff
Development
Day (School

closed)

8 9
Parent / Teacher
Conference from

10:00 a.m. to
6:00 p.m.In

person or Zoom.

10
Veterans Day

(School closed)

11

12 13
Science project

Exposition
grades 3 & 4 @

9:00 a.m. - 12:00
Only for those
who have done
an Experiment.

14
Picture Day (No
Gym Uniform on

This Day)

15
Rise conference

in Albany NY

16
Rise conference

in Albany NY

17 18

19 20 21 22
Instruction

through Zoom up
to 12:00 noon.

Students remain
at home.

23
Thanksgiving

Recess (School
closed)

24
Thanksgiving

Recess (School
closed)

25

26 27 28 29 30
3 - Way

Scholarship
Applications due

in the
Conference

office. Please
inform the

school.

Oct 2023

S M T W T F S

1 2 3 4 5 6 7

8 9 10 11 12 13 14

15 16 17 18 19 20 21

22 23 24 25 26 27 28

29 30 31

Dec 2023

S M T W T F S

1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

31

December 2023
Oakview Preparatory School

The School That Makes A Positive Difference

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1
Tuition Due

2

3 4 5
Home & school

meeting @
7:00pm on Zoom

6 7
Oakview Board

Meeting @
8:00pm

8 9
Family Fall Fest

Program @
5:00p.m. School

Day

10 11
Health Emphasis

Week

12
Health Emphasis

Week

13
Health Emphasis

Week

14
Health Emphasis

Week

15
Health Emphasis

Week

16

17 18 19
Awards grades

1-8

20
Progress Report
due // Review for

Exams in
January

21
Community

Service & Class
Parties

Winter begins

22 23

24 25
Christmas

26 27 28 29 30

31
New Year's Eve

Nov 2023

S M T W T F S

1 2 3 4

5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30

Jan 2024

S M T W T F S

1 2 3 4 5 6

7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31

Christmas Recess (School closed)

Christmas Recess (School closed)

Christmas
Recess (School

January 2024
Oakview Preparatory School

The School That Makes A Positive Difference

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1
Tuition Due

New Year's Day

2 3 4 5 6

7 8
Pastors /
Teachers
Workers'

Meeting (school
closed)

9
Home & school

meeting @
7:00pm on Zoom

School Reopens

10 11 12 13

14 15
Martin Luther
King Day
(School Closed)

16
Absentees /

Retakes - School
Pictures

17 18 19
End of Marking

Period

20

21 22
Third Marking
Period begins

23 24 25
First Round for
Spelling Bee

Contest

26 27

28 29 30 31
Dec 2023

S M T W T F S

1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

31

Feb 2024

S M T W T F S

1 2 3

4 5 6 7 8 9 10

11 12 13 14 15 16 17

18 19 20 21 22 23 24

25 26 27 28 29

Christmas Recess (School closed)

Christmas
Recess (School

Mid-Year Local Examination in Core
Subjects only. (grades 3-8)

Mid-Year Local Examination in Core Subjects only. (grades 3-8)

February 2024
Oakview Preparatory School

The School That Makes A Positive Difference

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1
Tuition Due

2
Second Round
for Spelling Bee

Contest

3

4 5 6
Home & school

meeting @
7:00pm on Zoom

7 8
Final Round for Spelling

Bee Contest

Report cards will be sent
home. Parent / Teacher

Conference as
requested by parent or

teacher

9 10

11 12
Lincoln's
Birthday

13 14 15 16 17

18 19
President's Day

20 21 22
Washington's
Birthday

23 24

25 26
School Resumes

27 28 29

Jan 2024

S M T W T F S

1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30 31

Mar 2024

S M T W T F S

1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

31

MAP test of Basic Skills

Spirit of Prophesy Emphasis Week

Winter Break (school closed)

March 2024
Oakview Preparatory School

The School That Makes A Positive Difference

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1
Tuition Due

2

3 4 5
Home & school

meeting @
7:00pm on Zoom

6
MId-Term

progress report
due

Pastor's &
Teachers Prayer

Day

7 8 9

10 11 12
Professional
Development
Day (school

closed)

13 14 15 16
Gospel

Explosion 2024

17
St. Patrick's Day

18 19
Ministerial &

Principals Grow
Seminar

20
Spring begins

21 22 23

24 25 26 27 28 29 30

31

Feb 2024

S M T W T F S

1 2 3

4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29

Apr 2024

S M T W T F S

1 2 3 4 5 6

7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30

Spring Recess (school Closed)

Spring Recess (
school Closed)

April 2024
Oakview Preparatory School

The School That Makes A Positive Difference

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1
Tuition Due

2 3 4 5 6

7
Daylight
Savings Time
Begins

8
School Resumes

9
Home & school

meeting @
7:00pm on Zoom

10 11 12
End of Marking

Period

13

14 15
Fourth Marking
Period begins

16 17 18 19 20

21 22 23 24 25
Parent / Teacher
Conference 10:00
a.m. - 6:00 p.m. in
person or Zoom.
Students remain

at home.

26 27

28 29 30
Mar 2024

S M T W T F S

1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

31

May 2024

S M T W T F S

1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18

19 20 21 22 23 24 25

26 27 28 29 30 31

Spring Recess (school Closed)

ELA State Test Grades 3-8

Spring Week of Prayer

May 2024
Oakview Preparatory School

The School That Makes A Positive Difference

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1
Tuition Due

Last Payment

2 3 4

5 6 7
Home & school

meeting @
7:00pm on Zoom

8 9 10 11

12
Mother's Day

13 14
Career Day.

Dress up Day

15 16 17 18

19 20 21 22 23 24 25

26 27
Memorial Day.
(school closed)

28 29 30 31

Apr 2024

S M T W T F S

1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30

Jun 2024

S M T W T F S

1

2 3 4 5 6 7 8

9 10 11 12 13 14 15

16 17 18 19 20 21 22

23 24 25 26 27 28 29

30

Teachers'appreciation week

Math StateAssessment Grades 3-8

MAP test of Basic Skills

Grade 8 graduation trip.

Final Examinations. Grades 3-8

June 2024
Oakview Preparatory School

The School That Makes A Positive Difference

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1
Tuition Due

2 3
State Science
Assessment
grades 4 & 8.

4 5 6
Kindergarten
Graduation @

9:00 a.m. *Early
Dismissal @12:30

p.m. Grade 8
Graduation @

6:00 p.m.

7
School is closed

8
Grade 8

Graduation @
10:00 a.m. @
North Bx SDA

Church.

9 10 11 12 13
Awards

Ceremony @
6:00 p.m.. Early

Dismissal
@12:30 p.m.

14
Flag Day

Last Day of
School

15

16
Father's Day

17 18 19 20 21
Summer begins

22

23 24 25 26 27 28 29

30

May 2024

S M T W T F S

1 2 3 4

5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30 31

Jul 2024

S M T W T F S

1 2 3 4 5 6

7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31

Final
Examinations.

Final Examinations. Grades 3-8

Post School week & Closing report due.

Summer school (3 weeks). Classes will start @8:15 a.m. - 3:00 p.m. Mondays through Thursdays.

Summer school (
3 weeks).

	APRIL 2024
	DECEMBER 2023
	FEBRUARY 2024
	FULL Calendar2023-24
	HANDBOOK 23-24 pages
	JANUARY 2024
	JUNE 2024
	MARCH 2024
	MAY 2024
	NOVEMBER 2023
	OCTOBER 2023
	SEPTEMBER 2023

