Meadow Brook Elementary Student Morning Options & School Drop off / Pick up Safety Plan

Student safety is very important to us and, as such, we have created a plan that allows for the greatest safety of our students. Please read the plan below and view the aerial drawing (at the end) so you will be aware of how to pick-up and drop-off your student when you arrive at Meadow Brook Elementary each day.

Our school doors will open each day at 8:30 for students to arrive at school. When they arrive they will have 4 options to choose. All of these options occur (physically) near the back of the school and, as such, we recommend that students are dropped off and enter school grounds at the back of the school. (see plan below)

If students will be eating breakfast they should go and do this first so they aren't late for class. Once they have finished eating (or if they aren't eating breakfast at school) they now have 3 options which are:

- 1. Go play with friends on the playground.
- 2. Go to the stage side of the gym and talk with friends, play a game, read a book, etc.)
- 3. Go to their teacher's classroom if they need help with a previous assignment.

Students will choose one of these options until 8:55 when the bell rings and they will walk quietly to class to begin the day at 9:00.

Pick-up / Drop-off Plan

If students will be dropped off in the morning we ask that parents drive and turn on 700 South (north of the school – next to construction). When they built this school they purposely provided a large pick-up/drop-off lane for parents (north of our building – see map). Parents drive down 700 South and then drive around the school loop to drop-off or pick-up their kids. Students at this point will be at the back of the school and closer to the available options listed above. Please only pick-up or drop-off your kids if you are pulled up to the curb. Please don't stop in the "pull-through" lane and let your kids get out as it is not safe. Once you are done you can continue around the loop and leave school property. Please help us keep kids safe by using this option and by being patient.

If parents need to come into the school, feel free to park in one of the parking spots at the front and come in. Never park your car and leave it in the drop off zone as it disrupts the flow and causes problems. Thanks. ©

Our school bus zone is at the front of the school on the south-east side (curb is painted green). Do not drive through this zone as it is only for busses. Students that arrive on the bus will come through the main doors of the school and then make their way depending on which morning activity option they choose from those listed above.

We also ask that you never park on the street across from the main entrance to the school (on 950 West) as it is a narrow road and it would make it unsafe for our kids.

I know we are often in a hurry in the morning and after school but I hope that we can all follow the plan and be patient as we arrive and leave the school each day. Adjustments, as needed, to the plan will be sent out to you as soon as possible. Student safety is so important and it takes everyone doing their part to make it work. Thank you for doing your part.

See Map Below.

- >

Student drop off / Pick up. Temporary stopping only. Please pull forward as far as possible and continue to pull forward as vehicles ahead of you leave.

 \rightarrow

Pull through lane only.
Please, not stopping or parking.

 \Rightarrow

School bus zone only. No other vehicles allowed.

NO STOPPING OR PARKING. Road is too narrow.

A parent that uses this area to drop off and pick up a student must walk the student across 700 South.

700 South. Enter for student pick-up and drop-off.