Sample Protocols on Student Attendance for a Primary School with eAR
Protocols:
1. Student attendance will be recorded electronically by the class teacher (whether that be the homeroom teacher or a different teacher – eg a special needs teacher or technology teacher) using the school’s Student Management System in the classroom three times a day, at the beginning of morning school, after morning interval and at the beginning of afternoon school.

2. For students who are absent, the class teacher (ie the homeroom teacher) will record the code for the absence, if the reason for the absence is definitely known, using the Attendance Codes 2008, or record the absence as a ‘?’ if the reason is not known.

3. As appropriate the class teacher will also record lateness to school and any authorised or unauthorised intermittent periods of absence during the school day, again using the Attendance Codes 2008.

4. Whenever possible, parents/caregivers will be encouraged to advise the school of an impending absence ahead of time. When this is not possible, then parents/caregivers will be asked to inform the school as soon as possible after the event (eg by phone on the day of a student’s illness, or by note on the first day when the student returns to school).

5. If parents/caregivers advise the school of an impending absence of five school days or more, and request work to be provided for the student, then the class teacher will make the work available. However, work will not normally be provided for absent students under any other circumstances.

6. The following methods of explaining student absences, either before or after the event, will be accepted from parents/caregivers:
a. a phone call
b. a face-to-face explanation
c. a note
d. a text message to the school’s ‘absence’ phone
e. an email message to school stating:

i. the student’s name
ii. the date of the absence and the reason for it
iii. a certificate from a health professional or other person of standing in the community (as defined by the Principal).

7. Half an hour after the start of morning and afternoon school, and half an hour after the end of morning interval, the Office will use the SMS to identify the students who are absent. In the case of those for whom no explanation has been received by the school, the Office will contact a parent/caregiver by phone. If an explanation is received this will be recorded as the reason for the absence in the SMS, using the Absence Codes 2008.

8. If the absence remains unexplained when the student returns to school, the class teacher will seek to obtain an absence note through the student. If that is unsuccessful after three days, the teacher will attempt to contact the parents/caregivers by phone. If no satisfactory explanation for an absence has been received by the school within a week of the student’s return to school, then the class teacher will record the student as having been truant. (If a satisfactory explanation is subsequently received, then the coding of the absence will be changed by the class teacher – and the change shown in the register.)

9. When an absence is deemed (in terms of school policy) to be ‘unjustified’, the class teacher will contact the parents/caregivers within 24 hours, either by phone or by sending a note home (evidence of the receipt of which will be required in writing). The aim of this contact is to alert parents/caregivers to the fact that the absence falls outside what is acceptable to the school and that any repetition of this will require further action by the school. (It might also give the teacher insights that may be useful in counselling the student at a later stage.)
10. If a student has six half days of ‘unjustified’ absence in the course of a school term, the class teacher will counsel the student about this, advising of the likely consequences if this behaviour continues.

11. If a student has a seventh day of ‘unjustified’ absence in the course of a school term, the class teacher will refer the matter to the DP, who will interview the student and then contact the parents/caregivers in order to arrange a meeting with them.

12. If a student is referred to the DP for ‘unjustified’ absences in two consecutive school terms, the DP will consult the Principal and then refer the matter to the District Truancy Service.

13. Twice each term the DP will review the school’s attendance/absence statistics and, where there is a concern, will discuss it with the relevant class teacher, with a view to agreeing on a strategy to deal with the concern. The DP will also analyse the data in terms of gender, ethnicity, year levels, etc and will draw to the attention of the Principal any negative patterns that may emerge, together with a proposed strategy on how to address them. At the end of Terms 1 and 3 the DP will provide the Principal with a statistical analysis so that the Principal can report to the Board on student attendance.

14. When the mid-year reports are sent to parents/caregivers, the class teacher will identify those students with a perfect attendance record and will include with the reports a ‘letter of commendation’, signed by the Principal. When the end-of-year reports are sent out, those students with a perfect attendance record for the whole year will receive an ‘attendance certificate’, signed by the class teacher and the Principal.

15. Information on attendance requirements and absence protocols will be given to parents/caregivers as part of the school’s Enrolment Pack. This information will also be placed on the school’s website and a reminder notice will be put in the school Newsletter at least once a year. If generic problems arise from time to time over student absences, then a further notice about the issue(s) will be put in the school Newsletter. The DP will be responsible for all this information.

16. In order to comply with the requirements of a roll audit, class teachers will complete and retain paper returns for five days around 1 March and 1 July (ie for the two school days prior to the date in question, on that date, and for the two school days immediately after that date). On these days, in addition to recording student attendance and absences in the SMS as usual, the class teacher will also record this information on printed class lists, which (s)he will sign. These lists are to be stored centrally and may be asked for during a roll audit.

17. In the case of a student who is engaged in learning that is taking place not under the direct supervision of the school, the Principal will use his/her discretion to decide as to whether the student will be marked as present or absent from school. Each case will be taken on its merits.

18. Using the previous year’s attendance statistics as a benchmark, the Principal will set annual targets for attendance when the each year’s Annual Plan is drawn up.
Notes:

a) Many schools now have an automated phone system which allows parents/caregivers to leave a message about a student’s absence. Some schools have a dedicated line for this, while others have a mobile phone which parents can either ring or text.

b) Clause 8 gives rise to the importance of accurate record-keeping and/or strong protocols within the school with regards to attempted contacts with parents/caregivers. The same is true of Clause 9.
Sample Protocols on Student Attendance
Primary school using eAR with mixed methods of collection
recording attendance

1. Student attendance will be recorded three times a day, at the beginning of morning school, after morning interval and at the beginning of afternoon school. This will be done, either electronically by the class teacher (whether that be the homeroom teacher or a different teacher – e.g. a special needs teacher or technology teacher) using the school’s Student Management System in the classroom, or by recording the attendance/absence information on a pre-populated class list, which will be sent within 30 minutes to the School Office.

2. The Office or the class teacher will subsequently record in the SMS the reason for each student’s absence, using the Attendance Codes 2008.
students arriving late

3. Students arriving at school late will be required to report first to the Office, who may record the lateness in the SMS and will issue the student with a Pass In to take to the class teacher.

pass-in/out

4. If a student is required to leave school during the school day, the class teacher will issue the student with a note, which the student will take to the Office where they will be issued with a Pass Out before leaving the school grounds. When/If the student returns to school later in the day, (s)he will be required to report to the Office upon arrival, and will be issued with a Pass In, to present to the class teacher. In this way the Office will be able to record justified absences, occurring during the course of the day, in the SMS.
5. If a student is absent without explanation during the course of the school day, the class teacher will either input that information directly into the SMS or will send a runner to inform the Office, who will record the absence in the SMS as an unjustified absence.

non-homeroom

6. If students are being taught by any teacher other than the class teacher (e.g. a special needs teacher or technology teacher), then the teacher taking the student(s) or class will either record the absent students directly into the SMS or will send a runner with a written record of this to the Office, who will enter that information into the school’s SMS.
impending absence
7. Whenever possible, parents/caregivers will be encouraged to advise the school of an impending absence ahead of time. When this is not possible, then parents/caregivers will be asked to inform the school as soon as possible after the event (e.g. by phone on the day of a student’s illness, or by note on the first day when the student returns to school).

8. If parents/caregivers advise the school of an impending absence of five school days or more, and request work to be provided for the student, then the class teacher will make the work available. However, work will not normally be provided for absent students under any other circumstances.
explanations
9. The following methods of explaining student absences, either before or after the event, will be accepted from parents/caregivers:
a. a phone call
b. a face-to-face explanation
c. a note
d. a text message to the school’s ‘absence’ phone
e. an email message to school stating:

i. the student’s name
ii. the date of the absence and

iii. the reason for the absence

f. a certificate from a health professional or other person of standing in the community (as defined by the Principal).
unexplained absence

10. When a student is marked absent and that absence hasn’t been explained beforehand, the Office will contact a parent/caregiver by phone on the first day of absence. If an explanation is received by the Office it will be entered into the SMS, using the Attendance Codes 2008.
caregiver contact
11. If the absence remains unexplained when the student returns to school, the class teacher will seek to obtain an absence note through the student. If that is unsuccessful after three days, the teacher will attempt to contact the parents/caregivers by phone. If no satisfactory explanation for an absence has been received by the school within a week of the student’s return to school, then the class teacher will record the student as having been truant. All such contacts and attempts at contacting parents must be recorded. (If a satisfactory explanation is subsequently received, then the coding of the absence will be changed by the class teacher in the SMS)
unjustified absence
12. When an absence is deemed (in terms of school policy) to be ‘unjustified’, the class teacher will contact the parents/caregivers within 24 hours, either by phone or by sending a note home (evidence of the receipt of which will be required in writing). The aim of this contact is to alert parents/caregivers to the fact that the absence falls outside what is acceptable to the school and that any repetition of this will require further action by the school. (It might also give the teacher insights that may be useful in counselling the student at a later stage.)
escalation points
13. If a student has three days of ‘unjustified’ absence in the course of a school term, the class teacher will counsel the student about this, advising of the likely consequences if this behaviour continues.

14. If a student has a fourth day of ‘unjustified’ absence in the course of a school term, the class teacher will refer the matter to the Deputy Principal, who will interview the student and then contact the parents/caregivers in order to arrange a meeting with them.

15. If a student is referred to the DP for ‘unjustified’ absences in two consecutive school terms, the DP will consult the Principal and then refer the matter to the District Truancy Service.
statistics
16. Twice each term the DP will review the school’s attendance/absence statistics and, where there is a concern, will discuss it with the relevant class teacher, with a view to agreeing on a strategy to deal with the concern. The DP will also analyse the data in terms of gender, ethnicity, year levels, etc and will draw to the attention of the Principal any negative patterns that may emerge, together with a proposed strategy on how to address them. At the end of Terms 1 and 3 the DP will provide the Principal with a statistical analysis so that the Principal can report to the Board on student attendance.
perfect attendance
17. When the mid-year reports are sent to parents/caregivers, the class teacher will identify those students with a perfect attendance record and will include with the reports a ‘letter of commendation’, signed by the Principal. When the end-of-year reports are sent out, those students with a perfect attendance record for the whole year will receive an ‘attendance certificate’, signed by the class teacher and the Principal.
enrolment pack
18. Information on attendance requirements and absence protocols will be given to parents/caregivers as part of the school’s Enrolment Pack. This information will also be placed on the school’s website and a reminder notice will be put in the school Newsletter at least once a year. If generic problems arise from time to time over student absences, then a further notice about the issue(s) will be put in the school Newsletter. The deputy principal will be responsible for all this information.
roll audit
19. In order to comply with the requirements of a roll audit, as well as doing the normal computer data entry, class teachers will complete and retain paper returns for five days around 1 March and 1 July (i.e. for the two school days prior to the date in question, on that date, and for the two school days immediately after that date). On these days printed class lists will be used for each session and signed by the class teacher. These pre-printed forms will be taken by a runner to the Office who will retain these documents until the roll audit has taken place. The Office will do the usual data entry for teachers not entering data into the computer in the classroom.

principal’s discretion
20. In the case of a student who is engaged in learning that is taking place not under the direct supervision of the school, the Principal will use his/her discretion to decide as to whether the student will be marked as present or absent from school. Each case will be taken on its merits.
annual targets
21. Using the previous year’s attendance statistics as a benchmark, the Principal will set annual targets for attendance when each year’s Annual Plan is drawn up.
notes

c) Many schools now have an automated phone system which allows parents/caregivers to leave a message about a student’s absence. Some schools have a dedicated (automated) line for this, while others have a mobile phone which parents can either ring or text. Some schools also have an absence email address for parents to email absence details and explanations.
d) Clauses 10 and 11 gives rise to the importance of accurate record-keeping and/or strong protocols within the school with regards to attempted contacts with parents/caregivers.

e) Clause 19: For schools using eAR, this procedure is mandatory.
Sample Protocols on Student Attendance

Primary School using the E19/1

recording attendance

1. Student attendance will be recorded in E19/1 Attendance Registers by the class teacher, twice a day, at the beginning of morning and afternoon school. The completed class register will be sent (by a runner) to the School Office within 15 minutes of the start of the teaching session.

office involvement
2. The School Office will retain class registers until they are collected by the class teachers on their way back to class for the next teaching session. It is important that teachers do collect and update registers after lunch, and again send them to the School Office. At the end of the day the School Office will ensure all registers are in the class teachers’ pigeonholes, ready for use the next day. (Schools are also encouraged to take the roll after any ‘interval’ or ‘play break’ during the day. This would mean taking the roll three or even four times a day, instead of just twice.)
3. For students who are absent, the office or the class teacher (i.e. the homeroom teacher) will record whether the school has been advised by the parents/caregivers of a reason for the student’s absence.

additional documentation
4. If teachers also record the reason for the absence using the Attendance Codes 2008, then this will require separate documentation, additional to the E19/1. However, this would also enable the recording of lateness to school and any authorised or unauthorised intermittent periods of absence during the school day, again using the Attendance Codes 2008.

pass-in/out
5. Students arriving at school late (i.e. after the lesson has started) will be required to collect a Pass In from the School Office on their way to class. Similarly, students who leave school during the school day will be issued with a note by the class teacher and will be required to take it to the School Office where they will be issued with a Pass Out before leaving the school ground. When they return to school they will report to the School Office for a Pass In, which they will take to class with them. In this way the School Office will be able to record all student arrivals and departures during the school day.

non-homeroom
6. When students are taught by any teacher other than their homeroom teacher (eg a special needs teacher or technology teacher), then the teacher taking the student(s) or class will take the roll using a pre-printed class list, which will be sent (by a runner) to the School Office, where the attendance registers will be updated.

impending absence
7. Whenever possible, parents/caregivers will be encouraged to advise the school of an impending absence ahead of time. When this is not possible, then parents/caregivers will be asked to inform the school as soon as possible after the event (eg by phone on the day of a student’s illness, or by note on the first day when the student returns to school).

8. If parents/caregivers advise the school of an impending absence of five school days or more, and request work to be provided for the student, then the class teacher will make the work available. However, work will not normally be provided for absent students under any other circumstances.

explanations
9. The following methods of explaining student absences, either before or after the event, will be accepted from parents/caregivers

· a phone call

· a face-to-face explanation

· a note

· a text message to the school’s ‘absence’ phone

· an email message to school stating:

· the student’s name

· the date of the absence and

· the reason for it

· a certificate from a health professional or other person of standing in the community (as defined by the Principal).

unexplained absence
10. When the Office receives the completed class registers from class teachers, they will try to contact by phone a parent/caregiver of any student who is marked absent. If an explanation is received by the Office, the class register will be annotated accordingly.

caregiver contact
11. When a student is absent without prior arrangement, the Office will, as a matter of course, attempt to contact the parents/caregivers by phone on the day of the absence. If the absence remains unexplained when the student returns to school, the class teacher will seek to obtain an absence note through the student. If that is unsuccessful after three days, the class teacher will then attempt to contact the parents/caregivers by phone. If no satisfactory explanation for an absence has been received by the school within a week of the student’s return to school, then the class teacher will record the student as having been truant. (If a satisfactory explanation is subsequently received, then the coding of the absence will be changed by the class teacher – and the change shown in the register.)

unjustified absence
12. When an absence is deemed (in terms of school policy) to be ‘unjustified’, the class teacher will contact the parents/caregivers within 24 hours, either by phone or by sending a note home (evidence of the receipt of which will be required in writing). The aim of this contact is to alert parents/caregivers to the fact that the absence falls outside what is acceptable to the school and that any repetition of this will require further action by the school. (It might also give the teacher insights that may be useful in counselling the student at a later stage.)

escalation points
13. If a student has six half-days of ‘unjustified’ absence in the course of a school term, the class teacher will counsel the student about this, advising of the likely consequences if this behaviour continues.

14. If a student has a seventh half-day of ‘unjustified’ absence in the course of a school term, the class teacher will refer the matter to the DP, who will interview the student and then contact the parents/caregivers in order to arrange a meeting with them.

15. If a student is referred to the DP for ‘unjustified’ absences in two consecutive school terms, the DP will consult the Principal and then refer the matter to the District Truancy Service.

statistics
16. Twice each term the DP will review the school’s attendance/absence statistics and, where there is a concern, will discuss it with the relevant class teacher, with a view to agreeing on a strategy to deal with the concern. The DP will also analyse the data in terms of gender, ethnicity, year levels, etc and will draw to the attention of the Principal any negative patterns that may emerge, together with a proposed strategy on how to address them. At the end of the first and third terms the DP will provide the Principal with a statistical analysis so that the Principal can report to the Board on student attendance.

perfect attendance
17. When reports are sent to parents/caregivers, the class teacher will identify those students with a perfect attendance record and will include with the reports a ‘letter of commendation’, signed by the Principal. When the end-of-year reports are sent out, those students with a perfect attendance record for the whole year will receive an ‘attendance certificate’, signed by the class teacher and the Principal.

enrolment pack
18. Information on attendance requirements and absence protocols will be given to parents/caregivers as part of the school’s Enrolment Pack. This information will also be placed on the school’s website and a reminder notice will be put in the school Newsletter at least once a year. If generic problems arise from time to time over student absences, then a further notice about the issue(s) will be put in the school Newsletter. The DP will be responsible for all this information.

roll audit
19.
In order to prepare for the school’s roll audit, class teachers will complete and retain paper returns for five days around 1 March and 1 July (i.e. for the two school days prior to the date in question, on that date, and for the two school days immediately after that date). On these days printed class lists will be used and signed by the class teacher. These class lists are to be stored centrally and may be asked for during a roll audit.

principal’s discretion
20. In the case of a student who is engaged in learning that is taking place not under the direct supervision of the school, the Principal will use his/her discretion to decide as to whether the student will be marked as present or absent from school. Each case will be taken on its merits.

annual targets
21. Using the previous year’s attendance statistics as a benchmark, the Principal will set annual targets for attendance when each year’s Annual Plan is drawn up.

notes

f) Many schools now have an automated phone system which allows parents/caregivers to leave a message about a student’s absence. Some schools have a dedicated (automated) line for this, while others have a mobile phone which parents can either ring or text. Some schools also have an absence email address for parents to email absence details and explanations.

g) Clauses 10 and 11 gives rise to the importance of accurate record-keeping and/or strong protocols within the school with regards to attempted contacts with parents/caregivers.

h) Clause 19: For schools using eAR, this procedure is mandatory. While it is not mandatory for schools using E19/1 Attendance Registers, it is a very robust procedure which will give the school absolute assurance that its records are in order for the roll audit. It is therefore strongly recommended.
