The Ideal School
My ideal school would be big and white. It would have a classroom for each subject and the environment should be clean. It should have proper and comfortable seating for students and should have all textbooks needed for students to have access to. Each classroom should contain a clock and a proper bin, this would prevent students from littering in the classroom. The school should contain a well-managed canteen and seats and tables for children to have their lunch. Eating in the classroom would not be permitted since work begins right after lunch and the classroom is dirty and smelly of food and drink. The school should also contain a hall or auditorium in which assemblys and shows may be held. The hall should have its own seats so that the children wouldn’t have to keep carrying their chairs to the hall and wasting time. Microphones and sound systems should be installed. The school should have a teacher for every subject and should have a cleaner and a guard. There should be good parking space outside of the school so that traffic jams can be prevented. Children should come to school in their uniform. They should always keep themselves looking tidy and clean.

However, children should not be asked how to wear their uniforms. They should be able to wear it to whatever makes them feel comfortable. If they are asked to wear it a certain way this would push them into doing wrong. Students should not be punished for playing during break, before school and lunch. The reason is because that period of time is their time and they should be able to get some free time for themselves. As the saying says, ‘all work and no play makes Jack a dull boy.” They should do their work, yes, but at the same time playing, not during class, would be permitted. That would be my ideal school.

Children walking along the corridor, in casual clothing, all comfortable, no ties to choke you, no rules saying you have to wear a white or black pair of sock, or a ribbon or black shoes.

Bell will ring at 9.30, everyone goes to their own, choiced classrooms to do the subjects of their choice, after assembly.

Children enjoying their classes, because the teachers are not bent on a lot of rules, less writing more talking and group activities, more computers and every class having library sessions. A large gym, with a basketball court and stands, a pool and a domino club along with musical instruments for children who wish to free up themselves with their own music, would make the ideal school.

Along with a cafeteria open all the time to the school, recess after each class, clocks in every classroom and the privilege to write CXC from 4th form. And a gardener to weed the beds for Agri and to fork it.

What also would make the ideal school is if there was less fighting, showing off, arguments and more co-orporation between students, so every one can fell equal, no-one above the other or better than the other. If someone has a talent they should share it to other students, if someone is in trouble e.g. with a fight, instead of cheering, we should part them. The students are the people who make the school and if every student had a chance to show his/her true colors, without pressure from teachers or other students, the school should be great. And if the high percentage students would stop ganging off and partnering up and started to mix themselves they could help other students who don’t make as high percentages as they.

Another thing that would make this school ideal is if you could wear your own jewellery to school and bring your pets and put plants and class pictures up on the walls and make shelves for putting anything that students of a class would like to so the classroom will be more like home and less than a place just for books.

And end of year party and fairs would make a school the ideal school.

My impression of the ideal school is one with obedience, respect, cleanliness and character. First of all, all students in any school should be obedient and respectful to all their teachers no matter if some are more mature than others. They should have the respect for teachers as those they have for their parents.

Secondly, the school should possess an air of cleanliness. It should be light aired and the surroundings should always be clean. The students should always be dressed properly and walk with an air of respect around them.

Thirdly, an ideal school should be recognized by others to be superb in athletic activities and also academic achievements.

The school should have lockers for students to leave what belongs to them so that they would not have to take all their books to and from school. They should be able to at least leave some of their books which they would need to use the following day.

A canteen or cafeteria should be provided for the students to interact between classes of the day. For students who have parents with careers, it would be easier for them to get lunch or snacks from the canteen.

The school should have a huge hall where a party should be given every year during the Christmas season.

Large courts and fields should be provided for athletics such as basketball, volleyball and football. If students are very talented in some sport or the other the fields and courts will allow them a chance to practice and possibly earn a scholarship to do further academics.

An ideal school should be co-educational where males and females should interact with each other. They could be friends and work together to show that males and females could work and achieve something together.

The perfect school is an environment where students would want to look forward to visit everyday. A place where they would feel welcomed and be healthy. A place where they would be happy.

To me the ideal school would be a place where learning would be fun and exciting. I would like to attend a school where teachers as well as students understand each other and there will never be any conflicts. This school would be a place where the students are disciplined but not so much as to be unbearable. The teachers will have the ability to deal with students individually and only have to raise their tone of voice if asking a student a question. The compound of the school would have lots of space for playing numerous games e.g. cricket, football, and also it would have a well kept basketball court. The washrooms should be kept clean and functionable at all times. It would have an assembly hall that can double as a badminton room and table tennis hall. The school would also have active debating and chess clubs. It would have badminton, table tennis, cricket, football and basketball teams as well. The classrooms would have completely functionable windows and doors. A detention program would be in place for late comers and absentees without excuses. All rooms and corridors should have working lights. The school canteen would be clean and higenic and would start selling form10.30 in the morning up until 3 o’clock. With every student in mind, the library would be openedfrom8 o’clock in the morning and close at 3.30 in the afternoon, except with a close from 12 noon to 1 o’clock in the afternoon. This is what, to me, the ideal school would be like.

The ideal school to me must be big, spacious, neatly painted, well kept and tidy. In the inside of this school there must be a very spacious Assembly Hall to accommodate the number of well disciplined students, teachers and guests. This hall must be well kept also for huge concerts and plays organized by the heads of departments.

The teachers in this ideal school must have an equal balance in teaching and making jokes. They must be always punctual, understanding and clean in appearance, they must also be well paid by the Ministry for the job.

The well disciplined students must be neat, clean, punctual and wear the uniform of there school with pride and dignity. They must be well attended and have a clean classroom with working facilities. The desks and chairs must be well kept and the surroundings tidy.

The ideal school must also have debating competitions and several clubs. The field must be clean, reasonably sized and the basketball court must be clean also with facilities for audiences and cheerleaders.

The other facilities, water, restroom, toilet must be there for these are necessary in any school.

The school should have a separate lunch room for the children and nearby a canteen with everything a student likes. In teaching the school should have a well kept lab withal necessary equipment and instruments. These guide the children to their career in Science. Musical facilities such as piano, recorders should always be in the school at a “easy to get” location.

Finally this ideal school should be prepared with a library and research centre. Ready to use technology, computers, Internet should be on always and there should be guidance with every child weather big or small on each device. There should be a separate computer room and it should be equipped with necessary technology. It must be clean like the building. There should be less subjects a day and more study skills to help the children with their future.

Besides all these necessary things there must be a special time of recreation at fairs hosted by the school for the children no only from the school itself, but for others. This school should help others in need. To me this school should be number one just like the school I belong to, the Bishops’ High School.

I think the ideal school would be one pretty much like the Bishops’ High School since there are respectable, hardworking teachers who dedicate their whole lives to the Bishops’ High School, who work from nine o’clock in the morning to 3 o’clock in the afternoon. They work very hard and long just to give our school the high name it has toady. The ideal school would have rules that would not make the students feel trapped but would show them right from wrong. This school would instill certain values and principles into each and every student which attends the school. The Students would respect and obey their teachers and also appreciate everything they are doing. The students would be average A+ students, they would participate in extra-curriculum activities as well as school activities.

In this school the teachers would teach the basic subjects e.g. Maths, Science, and all the Science subjects, English & Literature, Social Studies, they would also teach foreign languages such as Portuguese, French, Spanish and Dutch since we in Guyana who are boundaried by three neighbouring countries cold be able to speak to them without there being a language barrier. We should be taught Information Technology since the world is now a computerized place. We should also be taught physical education, there should be a guy with weight lifting, a balance bean, a boxing ring, tennis & basketball court, swimming pool, wrestling team, volleyball team among other games which we can play. The school uniform should be band, the students should be able to wear long belled bottom jeans and long tops as for the girls and the boy should wear jeans and jerseys since if someone cannot afford school uniform they should be able to wear whatever they want so long it is clean looking and long.

The students would participate in Drama, Sports, Impromptu and Elocution competitions and also Debates in school and national. The children would be able to showcase their talents on a special day. They would be school parties and fair at the end of the year to bring in money for the school. This would be the highest technical institution in the country and this is exactly what I think the ideal school should be like.

In closing I think the ideal school should have mentoring and councilling for each and every child and they should also have study skills to help the students in school. This school is just like the Bishops’ High with just a few modifications and that is what I think the ideal school would be like.

My idea of “the ideal school” will be a school very similar to Bishops’ High. A school with disciplined teachers who are always enthusiastic to employ discipline into our characters and personality. Teachers who encourage and reward hard work and teachers who have a disregard for laziness.

My idea of the ideal school is a school that provide all the things teenager like myself enjoy and crave and things that are very beneficial to us academically. Such things include a spacious and comfortable learning environment, equipped with computers for each student. This school will have a tutoring programme. Also this school will be surrounded by a large ground and will be equipped with a swimming pool, a race track and a building for male and female students to shower after completing a session of Physical Education. Since the school will be four stories tall there will be elevators. All classrooms will be air conditioned and their will be a school mall on the last floor of the building.

Apart from that this school will have a school bus allotted to each class, this bus will carry them to and from school, playing whatever the students request making the journey a little more enjoyable. This school will have a newspaper, an end of term prom and an annual school fair. A large library with a variety of reading and text books, a larger farm for Agricultural Science students are some of the things an “ideal school” will have. Not to mention filed trips and a massive canteen.

And lastly, my idea of an ideal school will be a school which allows students to take authority for a week or more.

In my ideal school the students would be allowed to wear casual clothes to school. The clothes, of course, would not be exceedingly short. In the school students would have lockers in order to put their books, so that it would be easier on them with the big exercise books and heavy text books. Every student would be assigned his/her own combination in the classroom so that hey would not have to fight or behave unmannerly with each other for desks and chairs. This would also prevent the students from writing on the furniture, because students usually write on their desk tops for it to be different or unique, compared to the other students in the class.

This school would have a teacher for every subject and the classroom would be large and spacious enough for the students and teachers to move around in. It would have escalators for the students to get to their classrooms at the required time. It would also be better for the teachers. At my ideal school the students would have the necessary punishment for their disrespectful actions. Detention would not be given if a student is under 10 to 15 minutes late. This would be my ideal school.

A school is a place where human beings are education. A school does not necessarily be a building.

My ideal school must be clean and it must smell fresh. It would have friendly and co-operative teachers and it would be painted in blue with white bordering the doors, windows, etc.

In my ideal school there would be twenty classrooms each containing forty students. In the classrooms there would be forty single combination desks and chairs each. There will be five rows of eight combinations each in a classroom. The classrooms would also contain a litter bin, teaching materials and a bag rack so that students can sit comfortably without having their bags to bother tem. There would also be a chair and table for the teachers.

My ideal school would also have one home economics room, ten boys and girls washrooms, two physics, biology and chemistry rooms each 9so that two different classes can have the same subject at the same time), these two rooms would be fully equipped with the necessary things that will be needed for the students to work with and there would be a big spacious air conditioned staff room and annex for the teachers. In the staff room there would be a chair and table for each teacher and also a big cupboard so he or she would not be disgruntled about the need for more space. The annex would be comfortably and have a relaxed atmosphere.

The would also be lockers for every student. In my ideal school the students would wear blue skirts with white shirts and a red, with a blue tie for the girls and blue long pants, white shirt and the same kind and colour of tie for the boys. My students would be allowed to wear any colour footware as long as the wear white socks with it. My ideal school would also have a spacious recreational field where the students could do physical education etc. The would be a basketball court for the boys and a tennis court for the girls which will be situated in the recreational field.

My ideal school would have forty computers each in two rooms, forty typewriters each in two rooms and a fully loaded library which would have a helpful librarian. My ideal school would also have a very big meeting hall for all of the students to assemble. It would also have councilors to help students when it is necessary. There would also be a steel pan room and a choir room, colourful art room and an industrial arts room. Text books would be provided for by my ideal school but I must be left in the students locker when not in use. There would also be classes on self disciplane, etiquette, etc. in my ideal school when a student’s behaviour is not acceptable that student would be expelled because my students would not dare to behave indecently whether at school, at home or wherever. My ideal school would not be a monotonous place. There would also be regular PTA meetings, student meetings, teachers meetings etc. The school surroundings would also be well kept, also each student would have thirty minutes of free time so that they can complete any work that the left unfinished. In my ideal school each child would have an equal opportunity and no child would be discriminated.

The ideal school would have to be very big. It would have proper surroundings with a green lawn and to make sure that it was kept clean garbage cans would have to be provided. There should be small plots with flower growing out of them for a good presentation. If possible there should be a fountain in front of the school. There should be proper security so that during school hours no one could get in the school to create trouble with the students or teachers and there should be security after school hours to make sure that no one can get into the school to destroy or steal anything.

The inside of the school should always be kept clean. The corridors should be wide enough so that it would not be too crowded when children are walking. Ceiling fans and lights should be provided in every classroom and should be in working condition. Each classroom should be painted and have windows in them.

The school should have a cafeteria for students to have their lunch or to have a snack. There should be proper stationery and equiptments in the school.

There should be a large field and a basketball court so that students can have some fun and show off their skills. The school should have a swimming pool for the students when it comes to physical education. Other classes should be provided for students that they are not familiar with example wood shop.

The teachers should always be kind and open-hearted to the students so they would not be afraid to ask for help if they are in a problem. Teachers should also note the way they speak to students; they should not speak to them in a hostile manner this does not make the students respect them but it will make the students afraid of them.

The school should hold after hour lessons in various subjects so that the slower children can catch up. Other activities should be held in the school so as to let the students reveal their hidden talent. There should be regular meetings with parents and teachers so as to let the parents know how their child/children are performing in school.

In my opinion I think the ideal school should have a gym, a swimming pool, each student must have their own lockers, you can wear anything you feel like wearing, it should have a cheerleading group and lots of sports teams. In each classroom there should be a washroom and bathroom and everybody must have their own combination. We should have gym classes at least three times per week, and you could use the swimming pool anytime you feel like. Our school should have a large cafeteria where the entire school will have lunch together, there should also be at least ten phones for students to use. The teachers should come whenever they feel like, they should give no homework, no detension and put up in no trouble. The school should have parties at the end of each term without adult guidance. Our cheerleading group should have girls and boys from the third from level and up. When we have a free period, a prefect shouldn’t be sent ot the classroom to spoil our fun. We should have classes, actually Physical Education on Saturdays. We should have a fashion show at the end of each month. We should have a school where there is no rules and no one to boss you around and we don’t have to do sanitation. We should get to anything we feel like doing without anyone bothering us. Our school should have Rose Day festival and other exciting festival like a dance competition. The school should provide each student with a computer it must have internet access and a cellular phone which the school pays the bills and you take anything you want from the canteen on the school’s account. We shouldn’t have Physics, Mathematics nor literature taught to us. At the end of every month a celebrity is sent to pay the school a visit that is what I think the ideal school should be.

The ideal school for me would be a huge school, it would be clean at all times, it would have paint that won’t peel and it would have furniture made to fit students perfectly. I would be a very futuristic school. The school would be operated by a computer system which would open doors, gates or even lower desks or chairs. The uniform of the school will be made by the school and tailored to fit. Everything needed by a student will be provided by the school. The school would have the latest technology and best teachers in the subject areas.

The glass on the school will be almost all over. They won’t be anymore windows but now just a huge glass wall to see out of your class. The classes and the school would be air conditioned. The gym would be made of a polished wood floor with concrete walls. The stairs would no longer be made of wood but they would be escalators. The lights on the classes could be dimed or brightened by use of switches.

The furniture in the school would be made to fit the size of the student and each table would have a laptop computer built in. The tables would have a little storage space at the bottom of the chair and there you can find a remote that can lower or lift your desk or chair. The floor of each class would be polished and cleaned daily.

School work will no longer be written by typed. All accessories for the computer will be provided by the school, like disks and computer covers. The uniform would be tailored to fit as the student wants. To make students look more uniformed shoes of the same style would be provided in all sizes.

Teachers would no longer have to come to classes but instead they could email their work to the class’s computer board which would display the work.

Around the time this school is built the law would change and anyone above the age of thirteen could drive. Vehicles will no longer be on wheels but they would float just above the roads. The school would have a hug parking lot. The school’s football field could be drained of rain by the press of a button.

My ideal school, I am sure would be a one of a kind school even though I won’t be around long enough to witness it.

I would want the school to have a better school. I every classroom there is a hole in the wall. But the school does not have the money to replace it. This is to show that the school is not properly organize. I know students created these holes and writings on desk and walls but you see the teacher donot know how did it and no one would tell how did it. I know that 20 years ago the school was very stricted. And the yard is clean. But today students of Bishop’s High School is taking the school into their hands. Teachers should be more respectful to students and students should respect the teachers. Everyone like sir Stephen (History teacher) because he talks to students and make jokes but he finishes the work too. He is a good teacher. I know that teachers are to be respected I do respect teachers and will always. Teachers should be more fun to talk to. I know that when I want to talk to teachers about certain things like about school work, Students get scared and would not say anything because the way they teach. My friends and I have been in this school for three years and had never committed a serious offence. I would like to have a clean and repair also repainted school. When parents comes to the school they donot like what they see. The bathroom is smelly and need cleaning. But the students should have a part of this too. When the students sprayed the bathrooms and classrooms they knew why they did it because they know the school was not strict and would do anything. But when they bring there parents in and they talk, and when the student who sprayed paint on wall and in the bathroom were only suspend for 1 day. And the paint leaves on the wall. This which created the school to look nasty. I know that one day when we (the class) was put in detention because of only 4 boys. the 4 boys put us in detention. An dif we tell the teachers who did it we will get xxx in front the class by them (the 4 boys) they would never be friends with us again, and a bad relationship. I want the school to be better. I try my best at school to do well. I am an average student who get in the 50s and want to make it in the 60s or 70s. With a better school, teachers and students it will happen.

The ideal school should be the school that every child with high intentions would like to attend. The school should be in a proper area, enclosed by a secur fence so children do not enter and exit the school from any part of the yard but the correct part which is the gate. The school should have adequate yard space or children do not have to leave school compound for physical education and the school compound should be kept clean always. It should have proper wash-rooms and classrooms and in the class rooms should have proper furniture and materials suitable for learning. The ideal school should also have well trained teachers who will bread down things if children do not understand and will find ways to make them understand. In general the school should have a good teachers body, from Headmaster or Headmistris right down the teachers body line. The ideal school should also have rooms suitable for working like staffroom, home economics room, Technical Drawing room, Physics lab, art room, science lab and music room. And a health environment.

Due to all the ideal resories the ideal school will have the children will perform great at their examinations and be well equipt to work in today’s society.

School – an institution of learning about various thing, being a part of a number of activities and just trying to be a good individual. However an ideal school would be one which is huge but at the same time peaceful. It should be painted in a colour which whenever you see it, it brings the world of thoughts in you mind, it should be a place where everyone wants to go and be a part of, and just be themselves. The yard should be well kept with flowers all around but also a place to have a good time, playing various games and doing a number of other activities. The interior of this building should be clean, without any marks on walls or anything, the furniture in each of the many classrooms must be in order an das clean as possible. The floor must be one without any dust or paper lying ion it, and by just looking out the windows you can see a large body of water with just looks like a calm something. The teachers must be understanding, helpful and the should never think they don’t need to teach. They should be caring and wise and always be there when you need someone to talk to or if you ever need something. The students must be themselves at all times and be given an opportunity to share their ideas and views with teachers and friends and the children can also help make the school some place better. Children should be able to make a difference by doing the thing they feel are important. Parties should be held on special occasions and fairs and concerts will be taking place whenever possible. The children should also be given the tools necessary to help them improve in their studies and gain an average of 80-100% every school term

This is my opinion of an ideal school.

School is a wonderful place to be it is a place where we spend most of our early life. The surroundings would have to be a good one, for this place helps in our personality, and to have good attitudes so that we can become better persons when matured. The picture of an ideal school for me should be a school that has rules, and are carried out by student sand if not carried out they should be punished. Some of these rules would be, to have to wear uniforms and always have a tidy and good uniform appearance; to behave in a discipline manner and to be respectful to both adults and peers.

Teachers and other adults in authority should make the decisions and rules and let not the children/students make decisions for there might have some children, who would like to do other things such as having parties.

Everyone has a dream which they want to become a reality. My dream was, to go to a school of class, elegance and nothing but perfection. But disappointingly that dream never became a reality. The reality was, there isn’t any school as such. So I made a new dream. This is to build a school of such for future children with dreams similar to mine.

In order to earn a school, wealth is needed, but that’s no problem, for with my intelligence people would be begging for my help in hand. Therefore after a period of time I will earn enough to fulfill my dreams.

Firstly, the school will be named “Royal Education College.” The motto will be “The star is our goal.” Obviously, it will be a private school, but a cheap one at that.

It will be an indoor school with air conditioning so that the teachers and students will not have to be stifulled by the polluted outdoors.

Academically, there will be a teacher for each subject and these well qualified teachers will be assigned to teach older people the skills of teaching to therefore have them in the staff in future.

Students will be accepted from age 10 to 18. Every parent wants their child to be well rounded, also, as much studying, they will apply themselves physically, hence they will be a variety of game clubs to join, and each child must choose a club to join.

They will take part also in all competitions and social programs.

Classrooms are forced to hold at least 90 students. Teachers and workers are well paid to be satisfied at the end of the day.

This dream is one of a lifetime which must be fulfilled.

The ideal school of my choice would be physically similar to the Bishops’ High, but more advanced, for example, uniforms would not be compulsory, but, all students must show up before 10 o’clock or else marked absent, learning extra subjects would be an option in 2nd form an dup, but deleting of a subject can only be done in 3rd form and up, all classrooms would be equipped with a robot teacher, who knows everything and teaches every language and subject. Personal computers at each des, homework will b done on a diskett or floppy, extra curricular activities will be a must to each student, but to attain a special place, for example on a cricket team, all grades must be average and over, failing of a subject would lead to detention, so, every one would pass exams. There would be a built in pool, which can be used for leisure after 3 o’clock, a basketball court, cricket pitch, football field, volleyball field, lawn tennis and a she for relaxing. There would also be six classes a day, lunch break consisting of 65 minutes, black shoes or any shoes worn won’t matter, and at the end of each term would be a class party. If lessons are needed, they will be administered by the teachers free. To gain a position in the school, the child would have to earn it in academic and extra curricular activities. Access to the Internet could only be used by students who are on xxx.

Fighting in school would lead to suspension, cheating at an exam would be worth 5 detentions, it will also have some of the exciting programs that our school has, example, career Day, sports Day, drama competition, Elecution, debating competition, house Days, etc. to name a few. That would be my idea of what an ideal school would be like.

The ideal school would schools that every child would want to come everyday. This place would have a large swimming pool in the back, where children can go anytime and have swim or just relax. The classrooms would be air conditioned an d have automatic door, were you just stand in front of the door and it opens. Inside the classroom would have soft chairs that you can relax in, and the chair will be one that can turn into a bed so you sleep any time. There will be a big floor model television at the front instead of a blackboard. At the students desk they will be the student’s own private phone were they can receive and call anyone they wish to. Every student will have their own fax machine, where they can fax anyone around the school. Each will have a device which takes notes for them, so as the teacher calls the machine will take the notes. The floor would be fully carpeted wall to wall. When a student wants something to eat, he/she just goes to their class’s private canteen which will b in the class and at this canteen everything is free. In these schools teachers only come to teach if the students request them to come and when they arrive they will provide students with chewing gum so students can chew during the lessons. The classroom would have a big music set so you can keep a party any time and you don’t have worry about noise disturbing other classes because each classroom will be sound proof. There will b no steps in these schools, but instead these schools will have elevator. Every student will have its own bathroom, this way your bathroom will always be clean.

The ideal would be a school where children/students would be exposed to wide variety of things in their school curriculum so that they would be able to make a wise decision on determining their future careers.

The school would be well disciplined. It would have teachers for all subjects it would have a wide variety of sports. Physical Education would be just as important as Mathematics and English. Students would be exposed to many foreign languages. Children would also be involved in a Drama department. The classrooms would be designed in a spacious manner so as to create of comfort zone for students during classes. Each teacher would have his/her own office. Teachers would be provided with good pay cheques. Students would also be taught how to be patriotic. At each level the students would have Guyanese History as a subject. Their would also be religious clubs so that children can also be religiously intelligent.

The first thing an ideal school should have is a clean environment and a good location. Every classroom should be kept clean and there should be a cleaning day once every month. Every stairs should be divided into two parts by means of a rail. School would call promply at 8.10 and over exactly at 11.50 for lunch and also dismiss at 2.50. Any student that comes late will be penilised also any student found wondering around the school yard will also get penilised. There should also be a rule that if a student is caught doing something wrong him/her should be suspended.

There is one general assembly every Monday morning for 15 minutes. Teachers should trust students to report if they see someone xxx something illegal or doing something wrong.

Students should be allowed to wear casual clothes to school spots. No student should leave the class during school hours only from Break. They should not leave the school compound. The only time a student should leave the compound is for lunch if they are going home for lunch.

There should also be proper desks and chairs in the school. Also any found using indecient language to their teachers or school mate should be suspended. And if he/she continues with the ad behaviour he/she should be expelled.

The boys and girls washrooms should always be kept clean and it should be the school to see to it.

To me the perfect ideal school would consist of the following. There would be few rules and person could wear what brand or design or colour of shoes that they could afford or desired to wear. I think this should be done because I personally was involved in problems or got into trouble concerning the colour and design of my shoes and also socks, white socks looks more appropriate and fashionable with any shoe so I believe white socks should be worn by boys instead of black.

This school should also allow boys to wear long pants in third form and girls to wear shirts at the same level. I strongly believe this should happen because most third form boys are tall and long pants seem appropriate to wear.

In this school students should not be punished for minor offences e.g., coming to school late, or talking in class or running on the corridor etc. Students should also not be beaten or picked upon by teachers because the teacher may dislike them. This school will also consist of lots of computers with internet access where everyone can be able to use the internet.

This school would also have school parties with large stereos sets e.g. Fusion, and also fairs, and at school sports students should be allowed to wear casual clothes and not school clothes.

In this school jewelry could be worn and cell phones and discmans could be brought to school without being taken away by teachers, and lastly students should have the right to express their opinions freely about any matter without being punished.

My idea of an ideal school is where children can learn and have fun at the same time. A place where will want to come not because they have to or because they want to get away from the stress and strives of home but because they know it’s a place where they can be comforted by friends and teachers and have fun with both.

My idea of an ideal school also is where rules concerning children can be bent to a certain extent and teachers should not punish children by making them stand in places for very long periods of time. They should just sent the child out of the class and let him do whatsoever they want to do until they are ready to return. In this way children should think about what they had done wrong and so when they return they would be willing to work harder to correct their wrong doings. Another idea is that break should be extended to one and a half hours in order to give rest to teachers which had been teaching for maybe two periods and are tired. Changes should also be made to the length of general assembles so as to now punish children and their feet by having them stand for 15 minutes or even half an hour in a hall where the assembly is held.

Other than these changes and that children and teachers should have a read carpet laid out for them whenever they arrive and that free periods should be given to well behaved and always having good grades kids I think school is a very cool place to be.

What would the ideal school be like? In my opinion, the ideal school would be a cross between the best learning facilities and a comfortable learning atmosphere.

Firstly, the school would be set away from the busy city and factorys. Secondly, the school would be totally enclosed and each class would have its own air conditioning systems. The classrooms would also have a drinking fountain, proper lighting, a computer with direct access to the internet and a satellite TV for view world news and documentaries pertaining to school subjects.

My next goal would be to include the best equiptment and laboratories possible, to do everything from DNA analysis to nuclear fussion.

In the athletic department, the school would have a large grounds for Physical Education and an indoor gymnasium would be available for rainy days.

The library would be home to all books imaginable and there would even be available videos and DVDs of documentaries. In addition to this library, there would be a sound-proof sanctuary were students could go to study. The computer lab would contain over fifty state of the art computers with internet access, to aid with research. The best possible teachers would be hired, and the students would be given the best possible education.

Teachers would rarely be absent an dif they substitutes would be made available to carry on the learning.

School would start at 9.30 and end at 4.00. There would also be an extra half hour break in the afternoon.

The students would not only learn by writing notes but would get hands on experience in every aspect of their subject.

The perfect school should have teachers who are never absent so that the terms work could be completed on time so that the student can have to go and ask the teachers for help at any time. The perfect school should have teachers that have access to all the necessary teaching tools such as text books, visual displays such as a model of the solar system, and adequate supply of stationery such as chalk. The school should have prefect sanitary conditions such as running water and working toilets. The prefect school have access to proper working musical instruments such as pianos, violins, steel pans and others.

The perfect school should have available to the students a wide variety of athletic games such as cricket, football, basketball, as well as track and field events such as discus, javelin and race track. The scientific laboratories should be in perfect working conditions so that the students can have “hands on experience” with topics such as in chemistry with the mixing of chemicals. The sick bay should be equipt with the necessary medical tools to treat minor injuries and illness such as headaches and cuts and bruses. The staff room should be in a separate building from the school and should be carpeted and have private toilet facilities for the teachers.

The cantena should have access to both regular meals and meals specially for those persons who may be suffering from disabilities such as High Blood Pressure or Low Blood Pressure. And the school should be situated in an area where their no major noise problems such as traffic or aeroplanes.

In short the perfect school should be one that has both the teachers and teaching facilities to accomdate children who may want to study different fields such as Herpetology (the study of snakes.)

My idea of the ideal school contains the way I feel about lifestyles in school. A school that has disciplined students, well qualified teachers, excellent seating accommodations, a gym and a cafeteria and a hygienic washroom.

Qualified teachers play a very important role in schools, they have to have adequate skills to teach. Disciplined children, the only way children get out of hand is when teachers restrict them, it is not right. Seating accomodations should be ‘top classed” because school is like a second home for children and they should be comfortable. Physical education classes should be held in well developed gyms. Schools should have a clean cafeteria with healthy food. It should be a big room with nutritious food, clean floors, tables, chairs and fans. The washrooms should be well taken care of especially for females. The female washrooms should have clean floors and a mirror.

My ideal school, would have a dress code that I think would make everyone comfortable. My dress code would contain: for girls – no shorts, no skimpy blouses and for the boys no shorts, no vests. Schools should not have restrictions such as if you’re in the junior category you cannot associate with seniors. This is total irrelevant, it’s school not some kind of jail. These are my views of an ideal school, hopefully they will be one some day.

My idea of the ideal school have a similar resemblence to an ordinary, average American public school. The students should be a little more free. They should be able to dress casually and be able to relax in classes. The teachers won’t be very hard on their students. The school should have qualified trained teachers. There should be proper seating accomidation, there should be a gym with proper facilities for Physical Education. The gym should be big enough to seat the students of the school and have a basket-ball court. There should be a swimming pool for a swim team and other interested students. There should be lockers for students to store stationary instead of having them carry a big bag around from home to school and around school all day. The teachers shouldn’t be too hard on students. They shouldn’t tell students, espically female students you can’t socialize with older students. Students shouldn’t be restricted to parts of the school like you tell a student he/she isn’t allowed to go here or there. If a student is paying to attend a school he/she should be able to move freely on the premises except maybe the staff room or teachers’ lounge. The school should have cafateria with seats for everyone. The school should have a sick bay with a school nurse to help children. a qualified nurse or at least one in training. Although children should be able to go casual and not in uniform there should be a dress code, for example, no backless or strapless. If these are worn there should be a jacket over them. Children, especially girls should be able to have whatever hairstyle they want. They should be ale to decide how the want to dress in terms of accessories. They should be able to choose if they want to get tattooed or piercings. They should be able to wear whatever footwear they wish to wear and it should be their choice if they want long nails or not. They should also be able to wear makeup. I think students should have more options on what subject cources they want to take and should be able to choose the teacher if there are more than one. I think that if what I said was done students would feel more comfortable and relaxed in school and I think that if the teachers were a little easier that there would be a better student and teacher relationships and that high school would be a lot easier on everyone.

“Grand” is the word which will describe my ideal school. It should be located somewhere where the atmosphere should be quite and pleasant surround with plants to keep the place cool. In the school it should have all the necessary facilities, such as, a well stocked library, labs, canteen, a gym and above all it should be quite spacious and comfortable. However, it makes no sence having a school with a great look and no disipline.

A well-stocked library is a major component of the school because it plays a major role as a source of information, reading and it is a good, quiet place for studing. Labs are also a major component of the school which should be included. Since my ambition is to become a medical doctor it would be quite necessary to have labs in the school. This will help with the practical part of my work. The classroom is where you spend most of your day so it should be quite spacious and comfortable. This should include good sources of light and good sources of fresh air. It should be spacious to aquire free movements. Apart from doing work and studing life calls for some recreation and so a gym would be of great needs. It would be great for helping you to keep fit, healthy and most of all calm.

Apart from the facilities of a school and its appearance without disipline it means nothing. The principal and teachers should be well trained to teach the students this. Disipline includes the way you dress, speech and attitude. You should have to be dressed in your full school uniform at all times. Your speech should be soft and pleasant, and you attitude should always be positive. So an ideal school should be one with a great look, all the necessary facilities and one which upholds a great standard of disipline.

A school is a place in which you go to get an education, experience different situations, learn to deal with people among other things.

Presently in Guyana and other countries also, there is a shortage of teachers as a result students would not be able to do whatever subjects they want to, therefore not achieving their goals that were long ago set.

In my opinion the ideal school would be one that needs no renovation; it should be a clean, well painted school that is in a very quiet and tranquil environment. It should have from kindergarten to high school. Also sufficient furniture and books for the students. It should have a huge library where all students’ research can be done, or where they can study, a canteen so that pupils would not have to leave the school compound.

There should be enough teachers; at least two for each subjects, so that everyone will be exposed to different subject areas therefore having a better chance to choose an appropriate career for themselves. Everything should be done on time, for example, the completion of homework, assignments.

It should be a school of high standards, and one in which everyone would hope and want to go to. It’s students should always be at the top of every activity and they should also be the most well mannered pupils around. It should be world-wide recognized.

All the students should be in their uniforms; have the nails and hair neatly kept. There should also be no peer pressure among them. The students should have co-operation with their teachers as well as among themselves.

A variety of sports will b established at the school, among them tennis, cricket, basketball, volleyball and the list goes on.

The teachers will also have days in which they would talk to the students about problems, or have professionals come in and give them advice. Corpral punishment will not be allowed at this school but the students will have to follow other rules which would be strictly enforced. For example, no cellular phones, no rudeness to teachers etc.

The school would also establish several charity organizations to give back to their country what they were taught, to help the helpless, see for the blind and speak for the dumb.

This would indeed be the “IDEAL” school because it will frame you to be a good citizen, a responsible persons and an almost perfect individual.

