

TRINITY COLLEGE

2017

STUDENT RULES & GUIDELINES

VISION

Trinity College will be the best school, and it will provide a holistic learning environment which will produce multi-dimensional citizens who are committed to excellence and who will contribute to the growth and development of Trinidad and Tobago.

MISSION

Trinity College will provide a balanced all-round education in a disciplined environment.

It will nurture confident, independent thinkers by encouraging academic excellence, healthy lifestyles, effective communication, environmental sensitivity and moral and spiritual values.

Our aim is for all students to become culturally aware, socially conscious and lifelong learners.

**Moka, Maraval
Trinidad & Tobago
(868) 629-2078
(868) 629-0973
trinitycollegemoka@gmail.com**

COURAGE AND COURTESY THE MOTTO OF TRINITY COLLEGE

The story behind the choice of a motto indicates clearly the aims of the College.

The original suggestion was '*Be ye Courteous*' as it was felt that courtesy sums up in a word most Christian virtues. However, it was pointed out that to practise courtesy in these modern times requires courage; therefore, the motto became '*Courage and Courtesy*'.

Peter Helps, 1960

PRINCIPALS

Mr. Peter Helps	1958-1969
Mr. Courtney Nicholls	1969-1985
Mr. Michael Clarke	1986-1997
Mr. Llewellyn Mac Intosh	1998-2008
Ms. Alison Baisden	2008-2016
Mr. Carl Tang (ag.)	2016-

VICE PRINCIPALS

Mr. Hugh Spicer	1974-1991
Ms. Myrna Hall	1991-1995
Mr. Ruthven Tom Pack (ag.)	1996-1997
Mr. Llewellyn Mac Intosh	1997-1998
Mr. Ruthven Tom Pack	1998-2002
Mr. John Lockhart (ag.)	2002-2004
Ms. Eunice Patrick	2004-2007
Ms. Janice Richards	2007-2014
Ms. Michelle Huggins-Watts (ag.)	2014-

CONTENTS

Background	4
Philosophy and Aims	5
General Information	
1. Worship	6
2. House System	6
3. Supervision	7
4. Term Reports	7
5. Finance	7
6. Donations	7
7. Daily Schedule	7
Rules and Guidelines	
1. Standards	8
2. Uniform	8
3. Discipline and Behaviour	13
4. Punctuality and Regularity	13
5. Absence	14
6. Illness	14
7. Academic Performance	14
8. Examinations	15
9. Games	17
10. Books and Equipment	17
11. Property	18
12. Compliance	19
13. Building and Grounds	19
14. Roadways and Environs	23
15. Correspondence	23
Notes	24

BACKGROUND

Trinity College was founded as a private secondary school in January 1958 at Melbourne Street in Port of Spain. It was established through the efforts of the Very Revd. Benjamin Vaughn, then Dean of the Cathedral of the Holy Trinity, and the Anglican Diocese in order to provide a sound secondary education for boys. This developed from an earlier project organized by the Cathedral Parish, which showed the need for a secondary school. Trinity College was established by Act No. 19 of 1964; it is the only school in Trinidad established by an Act of Parliament.

In January 1959, upon application, the college became a government-assisted secondary school and thus a public secondary school. Students are admitted either on the basis of the Secondary Entrance Assessment (SEA) or transfer tests and/or other approved criteria with the approval of the Ministry of Education. From September 1987, girls have been admitted into the Sixth Form.

Through the generosity of the Gordon Grant Estates Limited, the College obtained a long-term lease of approximately 22 acres at Moka and started to develop a new campus with the intention of becoming a boarding school. The Government did not approve this change so the College has remained a regular day school since moving to Moka.

The Governing Body of Trinity College, chaired by the Dean of the Holy Trinity Cathedral, and the Ministry of Education share responsibility for the College. A Board of Management appointed by the Governing Body of Trinity College with the approval of the Bishop of the Diocese monitors the development and growth of the school and takes action as required within set policy. The Bishop has the authority of the post of Visitor.

The Teaching Service Commission appoints the teaching staff after recommendations by the Board of Management to the Ministry of Education.

Funding is provided mainly through grants from the Ministry of Education. Donations and fund raising projects organized by the PTA, the College and the Alumni Association supplement these grants.

The Governing Body of Trinity College, the staff and the Parent/Teacher Association, with the government's assistance, strive to create and maintain conditions under which each student can achieve his/ her best in all areas of endeavour with courage and courtesy. The rules of the College set a minimum standard of behaviour and a simple routine to which each student must adhere if this goal is to be realized.

PHILOSOPHY AND AIMS

Goal: Cognitive, Affective and Psychomotor Development

Our purpose is to provide a balanced general education so as to assist each student to develop to his/her maximum ability intellectually, culturally, spiritually, socially, morally, emotionally and physically to deal positively with the challenges of living in our country and a changing world.

Aim 1: Intellectual and Cultural Development

Objectives - Provide opportunities to:

1. Encourage research and cooperation in the search for knowledge
2. Encourage creativity and entrepreneurship
3. Develop appreciation and care for the environment
4. Develop critical and analytic thinking skills
5. Foster love of learning for its own sake
6. Develop self-discipline, self-confidence and self-approval
7. Develop appreciation for literature, music and art
8. Develop an appreciation for our cultural heritage.

Aim 2 - Spiritual, Social, Moral and Emotional Development

Objectives - Provide conditions which help the student to:

1. Develop respect for religious values and practices
2. Develop a positive self-image
3. Reconcile ambitions with his/her aptitude
4. Reconcile his/her ideals and obstacles to them
5. Aspire to do his/her best in all endeavours
6. Practise his/her religious beliefs
7. Understand the relevance of the school's programme to him/her and the community
8. Develop honest and spontaneous emotional responses in an acceptable manner
9. Develop a tolerance and respect for the rights and views of others
10. Develop and practice respect for the property of others
11. Develop a sense of responsibility and loyalty
12. Develop moral values and resolve moral issues

Trinity College Student Rules and Guidelines

13. Mix and interact with his/her colleagues and schoolmates in an acceptable manner
14. Accept a moral responsibility to help the sick, needy, disabled, aged or helpless
15. Develop healthy social and moral habits
16. Respect laws and regulations and the methods to change them
17. Acquire the etiquette for formal and informal events
18. Become aware that the school provides them with genuine equality of opportunity

Aim 3 - Physical Development

Objectives - Provide opportunities for the student to:

1. Develop dexterity
2. Develop healthy bodies, coordination and balance
3. Appreciate the relationship between good health and one's ability to function
4. Develop neat penmanship, tidy written work, accurate measurement and drawing
5. Develop poise and bearing which are pleasing

GENERAL INFORMATION

1. WORSHIP

Each day begins and ends with prayer.

There are four special services:

- i. Joint Carol Service with Bishop Anstey High School – last week of Michaelmas Term (Term 1)
- ii. Annual Anniversary Service – January in Lent Term (Term 2)
- iii. Eucharist celebration during the week following Trinity Sunday in Whitsun Term (Term 3)
- iv. Valedictory Service for Fifth- and Upper Sixth Form students. The entire school body attends these services.

2. HOUSE SYSTEM

The College is divided into four houses:

Anstey House Gold
Gordon House Red

Rawle House.....Blue
Helps HouseGreen

Trinity College Student Rules and Guidelines

3. SUPERVISION

The various aspects of the day-to-day life of the students at the college are supervised by a Dean. Parents/guardians may meet the Dean responsible for their sons/wards/daughters by making an appointment.

4. TERM REPORTS

Mid- Term: An assessment of the student's work is usually made mid-term. Students' grades as well as teacher comments are given in the Report Card. Parents/guardians are required to sign this report and ensure its return to the appropriate Form Teachers.

End of

Term:

Reports are issued at the end of each term. Parents/guardians who do not receive reports should get in touch with the Dean or the Principal.

5. FINANCE

Since Trinity College is an assisted secondary school, there are no fees. The Government gives financial assistance. The Parent-Teacher Association and other benefactors provide the rest of the money needed to run the College. Parents/Guardians are therefore asked to note that they have a financial obligation to fulfil if the school is to operate successfully. Running costs are high and if our vision for quality education is to be achieved, general regular contributions by parents/guardians are an absolute necessity. The Parent/Teacher Association now requires each parent/ guardian to make an annual contribution towards the operating costs.

6. DONATIONS

The College is always willing to accept other donations or covenants for any general or particular purpose in connection with the school's welfare. Trinity College is a registered Charity with the Board of Inland Revenue.

7. DAILY SCHEDULE

7:45 a.m.	Warning bell
8:00 a.m.	Registration and prayers
8:10 a.m.	Start of first period
10:10a.m.	Morning break
11:50 a.m.	Lunch
12:45 p.m.	Afternoon registration
2:15 p.m.	End of last period

RULES AND GUIDELINES

1. STANDARDS

Students at Trinity College are expected to meet and surpass the minimum standards of behaviour and achievement outlined. The award of certificates, medals and/or prizes as well as honourable mention will reward consistent performance at or above the standards.

The parent/guardians of all students are expected to encourage their sons/daughters/wards to meet these standards. When they have done so, the parents/guardians should raise the level realistically and regularly to the highest standard they believe that their sons/daughters/wards can maintain.

Appropriate supervision and encouragement are needed at home to ensure that homework is done and that study at home is free from interruption. A proper diet, regular attention to the health of the student, especially his/her eyes and ears, and the development of his/her spiritual life are also responsibilities of the home which, when met, will help the student reach the standards outlined.

2. UNIFORM

The uniform is to be worn with dignity. **All students must be in uniform while in attendance at school or school activities occurring on or off the compound unless permission is granted to do otherwise by the Principal.** If any student wants to be excused from wearing the uniform for a short period **in extenuating or unavoidable circumstances**, he/she is expected to wear grey dress pants/grey skirt and a short-sleeved white shirt **and present a letter of explanation from a parent/ legal guardian which also states the date by which the student will be back in uniform.** All items of uniform should be marked for identification with at least the owner's initials.

NB: Both a regular and a dress uniform are used; dress uniform days will be predetermined and communicated to students.

Shirts:

- White, non-transparent, cotton or polyester/cotton blend, shirt-jack style with short sleeves.
- Three pockets with Trinity College crest on left breast pocket.
- No additional creases or patterns should be ironed into the school shirt.
- School shirts must retain the original design as approved by the College. Particular care is to be paid to collars (see Figure 1a).

Trinity College Student Rules and Guidelines

Figure 1a

- Full uniform must be worn whenever the school shirt is worn.
- **Dress shirts** are long sleeved and must be worn with the regulation tie and trousers/ skirts. Dress shirts should be tucked into trousers/ skirts (see Figure 1b).
- Undershirts should be completely white and not printed unless they bear an officially authorised Trinity College print. They must also be tucked into trousers/ skirts and thus should not be visible below the bottom hem of the school shirt. Brightly coloured female undergarments that are visible through shirts are not allowed.

Figure 1b

Trinity College Student Rules and Guidelines

Trousers:

- Graphite grey long trousers of conventional dress design as determined by the College.
Material and ready-made trousers are available at several stores in Port of Spain. Some stores also make adjustments.
- Trousers must not be altered from the original design; e.g., baggy/slim-fit cuts and externally stitched seams are not allowed (See Figure 2)

Figure 2

Acceptable

Unacceptable

Sports/ Games/ Co-Curricular Activity

- All students are to have a pair of emerald green shorts and a house colour Trinity tee-shirt. Students are not allowed to play games or sports without tee-shirts or shoes.
- Students who represent the College in sports/ games are expected to wear the conventional clothes of the particular activity.

Skirts:

- Graphite grey six gore skirts that end **three inches below the knee** are required (See Figure 3).
- Tights should not be visible below the bottom hem of the skirt.

Trinity College Student Rules and Guidelines

Socks:

- Completely grey or black socks without pattern must be worn by boys
- Completely white socks without pattern must be worn by girls.

Figure 3

Belts:

- Plain black or grey belts are required.

Shoes:

- Completely black, low-top and unadorned shoes must be worn by all students.
- Laces must also be black.
- Shoes should be of leather or similar material; however, plain sneakers are acceptable.
- Boots, canvas and suede shoes are not acceptable (See Figure 4).
- Physical Education, sporting or similar activities do not require the above shoe styles; footwear suitable for those activities may be worn **during the activity only**.

Figure 3

Acceptable

Unacceptable

Trinity College Student Rules and Guidelines

Hair:

- Hair must be worn short, neat and appropriate for school as determined by the College (See Figure 5).
- Marks in hair and eyebrows are not allowed.
- Hair colour (including highlights/ lowlights) is not allowed.
- Female students may wear hair extensions provided that the extensions match the natural hair colour and are conservative in nature as determined by the College.

Figure 4

Acceptable

Figure 5

Unacceptable

Jewellery/ Accessories/ Adornments:

- A wristwatch may be worn.
- Students of Sixth Form are allowed to wear Trinity College school rings.
- Only girls may wear ear jewellery. A single pair of 'stopper' earrings is allowed in the lower earlobe.
- No other items of jewellery are permitted.

Trinity College Student Rules and Guidelines

- Students must wear student identification cards while in school in an easily visible manner.
- Female hair ornaments must be either black or white only.
- Nail polish and makeup for aesthetic purposes are not allowed.

Badges

- Sixth Form students must wear a Form Six badge.
- Prefect, House Captain and Student Council badges must be worn on the shirt collar by the students holding the relevant title only.

Tattoos

- **Tattoos are not allowed.**

Failure to adhere to the uniform is a violation of the school rules and will be met with the appropriate consequence as outlined in the National School Code of Conduct (page 20). **Conformity to the school uniform will be determined by Trinity College and its appropriate representatives.**

3. DISCIPLINE AND BEHAVIOUR

- i. A high standard of manners, general behavior and discipline is insisted on both in and out of the College. When away on school business, all students are expected to respect the school rules and obey members of staff and prefects as if they were in school. Students must also be courteous to the public.
- ii. Students are to be polite at all times. Obscene language and fighting will not be tolerated. Threats or assaults by other students, especially senior students, are to be reported by witnesses and the student who suffered to his/her Form Teacher, Dean or the Vice Principal on the same day if possible.
- iii. Smoking is not allowed.
- iv. When a member of staff enters a classroom, the class will stand quietly as a mark of respect and politeness as is customary.

Trinity College Student Rules and Guidelines

- v. The aim of the College is to allow a student's own sense of right and wrong to develop. Students are to conduct themselves in a socially acceptable manner. Parents/Guardians are expected to assist the College by encouraging their sons/wards/daughters to do what is right because they know what is right. Students should be made to feel proud that they do not need a supervisor to make them do what is right.
- vi. A student who is persistently disobedient or idle, or who is considered to exercise an injurious influence on the other students, may be suspended and a request made for his/her removal from the school. **When a student has been suspended he/she must be accompanied by a parent /guardian on his/her return to school.**

4. PUNCTUALITY AND REGULARITY

It is the responsibility of each student to arrive at school in good time for morning worship and registration. Ideally, a student should arrive in time to do at least a half an hour's study before classes begin. If any student arrives late too often, his/her parent/guardians may be called in to seek a solution. A student who misses more than twenty-five percent (25%) of the possible attendance in an academic year without reason will be automatically taken off the roll and the Ministry of Education notified.

5. ABSENCE

Students may not be absent from school, except in the case of illness, unless previous permission has been obtained from the principal. This will be granted only in exceptional circumstances. The College does not undertake to keep a place reserved for a student whose parents/guardians take him/her away for reasons other than health. **Letters explaining unexpected absences and signed by a parent/ guardian must be brought to the College by the student on the first occasion that he/she returns to school.** These must be written in Homework Note Book.

6. ILLNESS

No student who has had an infectious illness may return to school without a doctor's certificate. If an infectious disease exists in his/her home, no student may attend school unless he brings a doctor's certificate stating that he/she is unlikely to spread the infection. The Principal may, at any time, require a doctor's certificate as to the fitness of the student to attend school. Parents/Guardians are requested to notify the College immediately in the

Trinity College Student Rules and Guidelines

case of absence due to illness and to confirm this in writing when the student returns to school.

7. ACADEMIC PERFORMANCE

These standards have been set on the strength of the fact that students entering Trinity College are from the top ten percent (10%) of their age group in the whole nation as assessed by the SEA. They are assumed to have the ability to meet the standards.

Presentation:

All class work and homework must be headed up to show the date, subject and topic and must be neat. Late assignments may not be accepted. If and when they are, they will be penalized for being late by the teacher unless there is an acceptable reason as determined by the College. When there is a reason, permission to submit an assignment late should be sought before the deadline.

Achievement:

Students are expected to have no mark below 50% and to have an overall average of at least 65% every term. Students are responsible for work done or set in their absence and therefore must take proper steps to find out what was done or set in the event of absence either from the teacher or from classmates.

Homework and Revision:

Each student must have a Homework Note Book in which assignments are to be written. Each student is expected to revise every evening the work done in class that day and to do the homework set. If a student reports that he/she has no homework, the matter must be referred to the Principal in writing and to the relevant teacher. Students must regularly revise all work and notes. Parents/Guardians of students in Forms 1, 2 and 3 are to sign each homework assignment before it is submitted and after they have checked that it has been completed/ attempted.

Trinity College Student Rules and Guidelines

8. EXAMINATIONS

Examinations are a regular form of assessment at Trinity College and represent a very important tool for determining student progress and delivery of the curriculum. Examinations are expected to be taken very seriously by all students.

- i. Students must be on time for all examinations. No extra time is given for late arrivals.
- ii. Students who miss an examination must provide a signed excuse from a parent/ guardian. It is not the regular practice of the College to administer supplemental ('make-up') examinations.
- iii. Students must be attired in full school uniform in order to sit examinations. Failure to do so may result in debarment.
- iv. Students must sit where instructed to by the invigilator. No student may move from his/ her seat during an examination unless instructed to do so by the invigilator.
- v. All examinations are to be done on Trinity College Examination Pad sheets. These booklets are available from the office. Arrangements will be made for exceptions (drawing paper etc.).
- vi. There is to be no communication of any sort during examinations. Students wishing to ask a question must raise their hands and wait for the invigilator to come to them before asking quietly.
- vii. No borrowing is allowed during an examination.
- viii. Eating and drinking are not allowed in examination rooms.
- ix. Students are only permitted to have material allowed for the relevant subject during an examination. Bags, books, cell phones and other materials are to left at the front of the examination room. Any unauthorised material found on or around a student's person is a breach of examination regulations and offending students will be penalised.
- x. Correction fluid/ tape is not permitted. Corrections should be made by drawing a single, neat line through the error and rewriting the answer.
- xi. No writing is to be done after the allotted time has expired. Any numbering, punctuation etc. is to be done during the writing period.

Trinity College Student Rules and Guidelines

Writing after time has expired is a breach of examination rules and will incur penalties.

- xii. Plagiarism is a very serious offence. Every student is expected to produce original work only and refrain from looking at any other student's work during the examination.
- xiii. Students are not allowed to leave an examination before the end of the allotted time unless in extenuating circumstances (e.g. severe illness).
- xiv. All students must submit an examination script with his/ her name written on each page used, even if no questions have been answered. Failure to write one's name on one's script may result in no marks being awarded for the examination.
- xv. After the end of allotted time, students must wait in their seats until the invigilator collects each script. No talking is allowed during the collection of scripts. Students may only leave the room when permitted to do so by the invigilator.

The invigilator is in charge of the examination room at all times related to the administration of the examination. All students must obey instructions from the invigilator; failure to do is a serious offence.

NB: External examinations such as NCSE, CSEC and CAPE are administrated according to the regulations of the respective examining bodies, i.e., the Ministry of Education and the Caribbean Examinations Council.

Special arrangements/ provisions are only provided for students with **professionally diagnosed** learning disabilities and administered according to Ministry of Education policy.

The playing of all sports/ games is suspended during the examination period with the exception of Physical Education practical examinations.

9. GAMES

All students are to take part in outdoor games unless exempted by a doctor. Matches and competitions organized by the college are part of the general curriculum and students will play as selected. No student may play for an outside club unless permission has been granted by the Principal. Those

Trinity College Student Rules and Guidelines

who are exempt from games will be expected to take the written tests in Physical Education and do the research projects set.

10. BOOKS AND EQUIPMENT

Parents are to provide all the books on the booklist. Our books are available at most bookstores. Text books issued by the Ministry of Education must be accounted for by signed contract from parent. Such texts must be returned to the school in immaculate condition at the end of every academic year.

- i. Text books, exercise books and equipment must bear the student's name, house and form.
- ii. All books must be covered and kept clean.
- iii. Lab books, where applicable, must be covered in clear plastic.
- iv. When teachers provide pages for an assignment, the exercise must be stuck in or stapled into the relevant exercise book.
- v. Students must have their subject exercise book with them in the relevant class.
- vi. Students must not write in pencil unless instructed by the teacher. Generally, they must draw in pencil and write in ink.
- vii. Students who are unable to meet (v) and (vi) need the teacher's permission to write in pencil and to use their general exercise books.
- viii. Students should consult the time table before leaving their homes to ensure that all necessary text books and materials are in their school bags.
- ix. Loss of text books must be reported to the Subject Teacher, Form Teacher and Dean within one week. It is expected that if the book is not recovered, that the parents/guardians will replace the lost book(s) within one month (of the loss or theft).
- x. Sharing and borrowing of text books and instruments will not normally be permitted.
- xi. Students must have a good pen, pencil, coloured pencils and a complete set of mathematical instruments / geometry set.

11. PROPERTY

College property must be respected. Willful damage will be repaired at the cost of the offending student or his/ her parents. Undesirable literature and pictures may not be brought into the College. All personal property must be clearly labelled. The College does not hold itself responsible for any property lost on the premises, nor for any sum of money brought to College

Trinity College Student Rules and Guidelines

by any student for any purpose. Any substantial sum of money brought to College should be handed by the student to his/ her Dean, Form Teacher, or the College office staff for safe keeping. A book bag or locker is not a safe place.

Item Restrictions:

- i. Cellular telephones are to be switched off at the beginning of school and may be switched on at the end of school.
- ii. Other than ministry-issued laptops, students of forms one to five are not allowed to have any electronic equipment on the school compound without prior approval of the Dean, Vice Principal or Principal.
- iii. Form Six students are allowed to have their laptops/ tablets for educational purposes only as determined by the College.

12. COMPLIANCE

Students are to know and obey the school rules. It is always expected that common sense will guide the student. Breach of common sense will be considered a breach of school rules. Students are to obey all reasonable instructions from any member of staff and prefects. They may appeal or complain (after complying) to the Form Teacher, Dean or Vice Principal if they consider any instruction or punishment unjust. **Non-compliance with school rules as determined by the College will be met with corrective measures against the offending student.**

13. BUILDING AND GROUNDS

Classrooms:

Each classroom is out of bounds to students who do not belong to the form based in the room. Where students have to use a classroom other than their own, they **must queue quietly outside the room until given permission to enter**. At the end of the last period, students in all forms are to return their chairs to their original positions. Any group using the room after school must do likewise. Students are expected to keep their classrooms and surroundings clean at all times.

Trinity College Student Rules and Guidelines

Special Rooms:

The term *special rooms* referred to hereunder include, but is not limited to, the following:

Art Room	Music Room
Geography Room	Science Laboratories
History Room	Theatre Arts Room
I.T. Laboratory	Technical Drawing (T.D.) Room
Language Room	

- No student is allowed entry without the permission and supervision of a teacher.
- No food or drink is allowed in the room.
- Bags and other personal items are to be stowed below the tables/ desks or left in a designated area. Failure to do so may result in injury to personnel or damage to equipment
- Students must conduct themselves in an **orderly and disciplined manner**.
- Breakage or damage to equipment, furniture or apparatus must be reported **IMMEDIATELY** to the teacher in charge.
- No furniture, materials or equipment should be removed from the room without the permission of the Principal.
- Students **must** tidy their work area and remove all garbage before exiting the room.
- Students **must** take all their belongings with them when exiting the room.

Science Laboratories:

- The following **PERSONAL PROTECTIVE EQUIPMENT (PPE)** is required for conducting laboratory work: Safety glasses, latex or vinyl gloves and a lab coat. Specifications will be given by the teacher in charge.
- Students who fail to present their PPE for practical sessions may be barred from entering the laboratory. Entry to the laboratory will be at the sole discretion of the teacher in charge.

Trinity College Student Rules and Guidelines

- Any breakage of apparatus or damage to equipment must be reported **IMMEDIATELY** to the teacher in charge **AND** the Lab Technician.
- Students who damage or break laboratory equipment (especially carelessly or wilfully) may be required to compensate the school for the loss of property.
- Students **must** ensure that all apparatus are cleaned and that all equipment and apparatus are packed away appropriately before exiting the laboratory.
- Students **must** ensure that all water and gas taps are turned off before exiting the laboratory.

Theatre Arts Room:

- Students **must** remove their shoes upon entering the room.
- Bags and shoes **must** be stowed neatly in the designated area.
- Students are **not** allowed to borrow or use any props or equipment located in the Theatre Arts Room without the express permission of the teacher in charge.

Offices:

All the offices, including the general outer office area, are out of bounds. Students who have business in the office must wait at the front desk until given permission to enter. Those who wish to see the Principal must inform the secretary or bursar.

Staff Room:

Students are **not allowed** in the Staff Room unless expressly accompanied by a teacher. Students seeking to meet with a teacher must knock **briefly** at the Staff Room door and wait to be answered before making his/ her request.

Canteen:

The canteen is out of bounds during class time and should be vacated from the moment the 8:00, 10:30 and 12:45 bells have rung. No purchases must be made after these bells. There is to be no loitering in the vicinity of the canteen after making a purchase or while others are making a purchase. When making purchases, students must form a queue.

Trinity College Student Rules and Guidelines

Hall and Corridors:

Students may be present in the entrance hall in order to read notices. It is not a collecting point for students. Students should not be on the corridor outside the front door of the Staff Room unless moving to or from the Staff Room or with permission from a teacher. The corridor outside the rear entrance to the Staff Room is out of bounds to students.

Student presence on the corridors facing the teachers' car park should be minimal. Movement along corridors between periods is to be in an orderly fashion. There is to be no loitering. In moving from one classroom to other rooms for classes, students should take no more than two minutes.

Students must not run along the corridors or in the entrance hall.

Staircases:

The staircase to the roof and the staircase leading to the rear of the Staff Room are to be used by staff only. There is to be no loitering on the steps leading to the back door of the Staff Room. In using the other staircases, students should keep to the left but must stop and stand aside to allow members of staff to pass.

Car Parks:

The upper car park is for members of staff and special visitors only. **Students must not loiter or play in the vicinity of any car parked on the school grounds.** Students wishing to access the cafeteria, sports room or tunnel bathrooms should use the corridor along the front of the Vice Principal's office and Music Room and **NOT** the tunnel. **The tunnel is for the exclusive use of staff.**

Telephone:

Students may request to make emergency calls to parents/ guardians on the College telephone. Such requests are made to the Principal's secretary or the school bursar.

The use of cellular phones is not permitted during class time. There are also special regulations governing their use during periods of examination (See *Rules and Guidelines- Section 8- Examinations – ix. & Section 10. Property - Item Restrictions*).

Trinity College Student Rules and Guidelines

General:

Students must not sit on the railings or parapet walls or lean against the walls of the school building. They must not throw anything or spit over the banisters. There is to be no playing of any games in the morning before the start of school. Students who arrive early are to go to their form rooms and study quietly until the bell for morning worship. Students who travel by the maxi taxis will stand in an orderly queue to board, both in coming to school and going home.

Sixth formers, especially Prefects, are responsible for helping maintain order in the queue and on board the maxi taxis. Misbehaviour on the maxi taxis or at City Gate jeopardizes the special service we receive and is considered a grave offence. Offending students may be banned from this service.

14. ROADWAYS AND ENVIRONS

Roadways:

Vehicles dropping students to school are to use the road on the terrace in front of the school (lower level). The speed limit in the school and on the Moka road is 25 km/h (15 mph). Where there is no foot walk, students who walk towards the village or to Haleland Park should walk on the right hand side of the roadway.

Environs:

Students must not trespass on the golf course nor must they interfere with the fruit trees or any other private property outside the college. Students are not to sit on any walls along the roads.

15. CORRESPONDENCE

All correspondence concerning students must be addressed to “The Principal, u.f.s.” and the relevant Form Teacher and be delivered to the Form Teacher, Dean or the Principal’s secretary. All routine matters should be referred to the Form Teacher in the first instance. In the absence of the Form Teacher, the Dean should be contacted. Parents/Guardians are encouraged to contact subject teachers to both give and receive information to help the student succeed in the subject.

NOTES