This is the text only version of the Easy English document.

What happens when your child is suspended

Department of Education and Training
Easy English 2014

Suspension means your child is not allowed to go to

· Class,
or

· school.

Suspension is for a set time.

How long can my child be suspended?

1 to 5 days.

There are rules about suspensions that go for more days.

A suspension can be more than 15 days but only when the Regional Director says.

The Regional Director is the boss of the schools in your area.
What does the principal think about before your child gets suspended?

The principal will check

· your child was able to have a say,

· you and your child were able to give information,

and

· the school has tried other things to work on your child’s behaviour.

When can your child be suspended?

When your child

· does something where there is danger,

or

· could be danger to any person,
· breaks something,
· steals something,
or

· does not say anything about someone stealing,
· has or sells drugs, alcohol or weapons,

or

· helps another person with this,
· does not do what staff say and this means there is danger to
another person,
· says or does something that makes another person feel bad,
· does not do school work and this makes it hard for others to do school work.

The behaviour can happen

· at school,
· at a school activity. For example, school trips,
· on the way to school.

You can find out more about school behaviour rules. Ask the school or look on their website.
What is an immediate suspension?

Immediate means now.

The school will call you. The school will ask you to come and get your child.
The school will only keep your child at school when

· staff cannot speak to you,
or

· you cannot get to the school. Staff will watch your child.

What is an in-school suspension?

It is like detention.

This means your child is suspended and must stay at school.
Your child may

· stay with a teacher for the day

· do work. For example, work in the school yard,
· get school work ready for staff

· stay in a room. Staff will watch your child.

The rules for in-school suspension are the same for out of school suspension.

What information does the school give you and your child?

· This book,
and

· Notice of Suspension

The principal will tell you

· why your child is suspended,
· what days your child is suspended,
· where your child goes for the suspension.

The principal will also

· give you information that may help you and your child,

· talk about what will happen with your child’s school work while they are suspended.

What happens to your child’s school work while they are suspended?

For a suspension of 3 days or less your child will get school work.

For a suspension of 3 days or more the school will make 2 plans called

· a Student Absence Plan.

· a Return to School Plan.
What happens at the end of the suspension?

The school will help your child go back to school.

If your child has been suspended for
more than 3 days, the school may ask
you and your child to come to a Student Support Group.

At the Student Support Group you and your child can talk about

· your child’s plans,
· the school work your child has done during the suspension,
· what you, your child and the school will do to help your child.

You may want another meeting with the school. You can ask for a meeting any time.

Can you appeal a suspension?

Appeal means fight the suspension.

You cannot appeal.

If you are unhappy talk to

· the Principal,
· your Community Liaison Officer

After that you can write a complaint to the Regional Director.
Contact information

Offices

North Eastern Victoria Region.

Email nevr@edumail.vic.gov.au.

Benalla
Post
PO Box 403 Benalla 3672.

Address
150 Bridge Street

East Benalla 3672.

Phone
(03) 5761 2100.

Glen Waverley

Address
Level 3, 295 Springvale Road

Glen Waverley 3150.

Phone
(03) 9265 2400.

North Western Victoria Region.

Email nwvr@edumail.vic.gov.au.

Bendigo
Post
PO Box 442 Bendigo 3552.

Address
7 - 15 McLaren Street

Bendigo 3550.

Phone
(03) 5440 3111.

Coburg
Post
Locked Bag 2001 Coburg 3058.

Address
Level 2,

189 Urquhart Street Coburg 3058.

Phone
(03) 9488 9488.

South Eastern Victoria Region.

Email sevr@edumail.vic.gov.au.

Dandenong
Post
PO Box 5 Dandenong 3175.

Address
165-169 Thomas Street

Dandenong 3175.

Phone
(03) 8765 5600.

Moe
Post
PO Box 381 Moe 3825.

Address
Corner Kirk and Haigh Streets

Moe 3825.

Phone
(03) 5127 0400.

South Western Victoria Region.

Email swvr@edumail.vic.gov.au.

Ballarat
Address
109 Armstrong Street North Ballarat 3350.

Phone
(03) 5337 8444.

West Footscray

Address
Level 3 Whitten Oval

417 Barkly Street

West Footscray 3012.

(go in through glass sliding doors).

Phone
(03) 8397 0300.
Geelong
Post
PO Box 2086 Geelong 3220.

Address
5A Little Ryrie Street

Geelong 3220.

Phone
(03) 5225 1000.

More help

Parentline Victoria

Counselling for children and parents.

You can call 8am to midnight 7 days a week.

Phone 13 22 89.

Parents Victoria

Phone
(03) 9380 2158

1800 032 023

(from rural places only)

Website
www.parentsvictoria.asn.au
Victorian Aboriginal Education
Association Inc.

Phone
(03) 9416 3833

Website
www.vaeai.org.au
Child and Adolescent Mental Health Services

Phone
1300 767 299

Website
www.health.vic.gov.au/mentalhealth/services/child/
Children’s Protection Society

Phone
(03) 9450 0900

Website
www.cps.org.au
Australian Childhood Foundation

Phone
(03) 9874 3922

Website
www.childhood.org.au
Association of School Councils in Victoria

Phone
(03) 9808 2499

Website
www.asciv.org.au
Victorian Council of School Organisations

Phone
(03) 9429 5900

Website
www.viccso.org.au
Victorian Multicultural Commission

Phone
(03) 9208 3184

Website
www.multicultural.vic.gov.au
Scope’s Communication Resource Centre wrote the Easy English.

February 2014. www.scopevic.org.au.

To see the original contact Department of Education and Training
Mayer-Johnson LLC says we can use the Picture

Communication Symbols
1
14

