

E 6153(e)
Kenai Peninsula Borough School District
FIELD TRIP QUESTIONNAIRE

1. What are the hours of intended travel between the District and the point of disembarkation?

     
2) What specific lodging arrangements have been made for students, chaperones and drivers if anticipated departure or return times are between 10 PM and 8 AM?      
3) What procedures are in place for responding to emergencies in the following categories?

a) Serious Accidents:      
b) Illness/hospitalizations:      
c) Robberies and muggings:      
d) Serious losses of personal property:      
e) Death or injury of a family member at home:      
4) What are the planned responses related to a serious violation of rules during the field trip? Detail the specific rules and consequences related to the following.
a) Theft and larceny:      
b) Sexual misconduct:      
c) Alcohol/drug use:      
d) Repeated curfew violations:      
e) Disorderly conduct or failure to cooperate:      
f) Abandoning the group or being absent for scheduled activities:      
5) What amount of out-of-pocket expenses will the individual family be required to pay?      
6) List ALL District employees who will be traveling on this field trip.      
7) How will the personnel expenses for substitutes be paid?      
8) Who are the designated chaperones?      
9) Is there reimbursement to the organizers or chaperones?       If so, how much?      
How will costs for organizers and chaperones be covered?      
 FORMCHECKBOX
 I have read and agree to follow BP 6153 and AR 6153 School Sponsored Trips.

Completed by     

Date:     
