EVERGREEN ELEMENTARY SCHOOL
A School of Distinction
[image:]
STUDENT/PARENT HANDBOOK
2014-2015

MISSION STATEMENT
The mission of the Columbus County Schools is to instill in students the academic and social skills essential for responsible and productive citizenship in a global society.

MOTTO
“Home of the Wildcat P.R.I.D.E.”
(Positive Attitude, Respectful, Integrity, Dependable, Excellence)

To: 	Parents of Students
	Employees of the Columbus County School System

As required by Federal Regulations you are notified by this letter that an Asbestos Management Plan for your school, or workplace, has been developed. It is on file in the Administration office at the school location and is available for the public review. A copy is also on file at the office of the Superintendent and also the Plant Operations Department Office.

Alan Faulk
Superintendent

Evergreen Elementary School
Leslie H. Faulk, Principal

Name____________________________________

GRIEVANCE PROCEDURE
	A student who has a grievance should first discuss this with the teacher involved. If not satisfied, then discuss the problem with the principal. A student can request a formal hearing in which case both parties may present witnesses and have the opportunity to cross examine. The final decision at this level is rendered by the principal.
	If the student is not satisfied with the decision of the principal, the student may make a written appeal to the superintendent within five (5) days of the decision by the principal. The student may request a formal hearing: the same procedure as used in the preceding level will be followed with the superintendent rendering the final decision.
	If the student is not satisfied with the decision of the superintendent, the student will make a written request to the Board of Education within five (5) days after the superintendent's decision has been rendered. The Board of Education will arrange a hearing and their decision is final.

GRADING SYSTEM
GRADES K-2
The following scale will be used to report the progress and performance of kindergarten, first, and second grade students.
1 - Not yet meeting expectations
2 -Sometimes meeting expectations
3 -Meets expectations
4 -Exceeds expectations

GRADES 3-8
Numerical grades or letter grades are shown on report cards at the end of the six or nine weeks grading period. They will also be used at the end of each semester and at the end of the year.
93-100 A
85-92 B
77-84	 C
70-76	 D
69 and below E

REPORT PERIODS
Students in grades K-8 will receive report cards each nine weeks.

HONOR ROLL AND PRINCIPAL'S LIST (Grades 3-8)
The principal's list (all A's and/or S's) and Honor Roll (no score below a B or S) will be published at the end of each grading period. Conduct marks will not be included in calculations.

ATTENDANCE POLICIES
Students are encouraged to attend school regularly, arriving promptly and remaining all day. Those students who get to school before 7:50 a.m. must report to the cafeteria.
7:40 - 8:00 Breakfast
8:00 Classes Begin
3:00 Dismissal Bell
To receive the maximum benefit from classroom and instruction participation, students should report to school each day. However, when he/she must be absent from school, the following procedures should be followed.
1. A note will be expected from a parent or guardian when the student returns to school.
2. Students cannot leave the school grounds during school hours without permission from the office.

CAMPUS HOURS
Cafeteria Opens7:30 a.m. 	School Opens7:40a.m. 	Instruction Starts..........8:00 a.m.

School Dismissal3:00 p.m. 	Campus Closes3:30 p.m.
All students must be off campus!
We provide no after school care.

TARDINESS
All students entering the classroom after 8:00 are tardy with the exception of late bus students. Tardies will be listed on the report card. Students must report to the office to get their names removed from the absentee list.

CHANGE OF TRANSPORTATION FOR STUDENTS
If a student is to have changes in transportation, it will be necessary for the parents to write the homeroom teacher a note stating that the
are aware of the students' plan. Phone calls are NOT accepted and the note must be approved by the principal or designee.

EARLY DISMISSAL
Parents planning to pick up their child must come by the office and sign the early dismissal sheet. Students will be excused to leave with
a parent or guardian only. Only in the case of emergency will students
be allowed to check out after 2:30 p.m.

LAWFUL ABSENCES
	Following an absence, the student must bring a signed statement from his/her parent or guardian which gives the date of the absence
and the reason for the absence. The student must bring this statement to school on the day of his/her return from the absence. The prin-
cipal/designee will determine the absence as lawful or unlawful and code it accordingly. No note results in an unlawful absence; however,
if the note is brought on the second day, the absence will be coded.
Lawful absences include the following:
1 Illness or injury (A statement from a physician may be required at the discretion of the principal).
2 Quarantine
3 Death in the immediate family
4 Medical or dental appointment (Documentation from physician may be required).
5 Court of administrative proceedings
6 Religious observances
7	 Educational opportunity (Prior approval and documentation by the principal are mandatory). Any absence that is not defined or determined lawful as noted above is unlawful.

EXCESSIVE ABSENCES
(Both lawful and unlawful)
1. A student in grades K-8 must be in attendance a minimum of one hundred sixty (160) days. To be counted present, a student must be in school at least one half (1/2) of the school day ... 11:30.
2. STUDENTS NOT IN ATTENDANCE FOR 160 DAYS CAN NOT BE PROMOTED. MAKE-UP WORK

MAKE-UP WORK
If a student is absent for any reason, he is expected to make up his assignments. Teachers in grades K-6 are responsible for
informing students of make-up assignments. Students in grades 7-8 are responsible for contacting their teachers the day they return to school.
The students shall be entitled to five (5) school days to make up all work missed. This would include time for testing as arranged by the
student at the convenience of the teacher. Any work missed by the student while absent and not turned in will result in no credit for that assignment.
In any case, the subject teacher will determine the amount of work and the due date.

SCHOOL FOOD SERVICE BREAKFAST
All students are offered free breakfast in the classrooms daily. (7:40 -8:00)

LUNCH
	All students will go to the cafeteria to eat their lunch whether it's from the lunchroom or from home. Students will be accompanied to the cafeteria by at least one adult.

LUNCH MONEY
	Breakfast and lunch monies MUST be paid to the cafeteria manager. Parents are encouraged to pay for a week in advance if this is an inconvenience and you must pay daily, please put your money in an envelope with the child's name and amount of money enclosed on the front. It is the responsibility of the parent or student to see this money is paid to the cafeteria manager either Monday or Tuesday.

The telephone MUST be reserved for school business and emergency purposes; therefore, students are permitted to use the telephone ONLY IN EMERGENCY SITUATIONS. Calling parents to get permission to go home with a friend is not an emergency. All after school arrangements should be made between students and parents before leaving home.
COLUMBUS COUNTY SCHOOL
Meal Prices
Breakfast: FREE TO ALL ………………………………..14-15 SY
 Adult/Other: …………………………………$1.80

LUNCH: FREE TO ALL ………………………………..14-15 SY
 Adults/Others……………………………...$3.30

SCHOOL TELEPHONE
	The telephone MUST be reserved for school business and emergency purposes: therefore, students are permitted to use the telephone ONLY IN EMERGENCY SITUATIONS. Calling parents to get permission to go home with a friend is not an emergency. All after school arrangements should be made between students and parents before leaving home.

PARENT-TEACHER CONFERENCES
Teachers are at school from 7:40 a.m. until 3:25 p.m. each day except Fridays, pay days, and days before holidays. Conferences may be arranged any day of the week Monday through Thursday from 2:45-3:25. We encourage parents to make appointments for conferences.

STUDENT RECORDS
A copy of the school system's policy regarding the Family Educational Rights and Privacy Act (FERPA) can be obtained in the principal's office. FERPA ensures that the parents or eligible student has a right to:
1. Inspect and review the student's education records;
2. Request the amendment of the student's education records to ensure that they are not inaccurate, misleading, or otherwise in violation of the student's privacy or other rights;
3. Consent to disclosures of personally identifiable information contained in the student's education records, except to the extent that system policy authorizes disclosure without consent; and
4. File with the US Department of Education a complaint concerning alleged failure by the Columbus County Schools to comply with the Family Educational Rights and privacy Act.

Transfer of Disciplinary Records Regarding Suspension or Expulsion:
1. The Columbus County School System will forward education records to other schools that have requested the records and in which the student seeks or intends to enroll.

NOTIFICATIONS OF RIGHTS UNDER FERPA
FOR ELEMENTARY AND SECONDARY SCHOOLS
The Family Educational Rights and Privacy Act (FERPA) afford parents and students over 18 years of age ("eligible students") certain rights with respect to the student's education records. These rights are:
(1) The right to inspect and review the student's education records within 45 days of the day the school receives a request for access.
Parents or eligible students should submit to the school principal or appropriate school official a written request that identifies the record(s) they wish to inspect. The school official will make arrangements for access and notify the parent of eligible student of the time and place where the record may be inspected.
(2) The right to request the amendment of the student's education records that the parent or eligible student believes are inaccurate, misleading, or otherwise in violation of student's privacy rights under FERPA.
Parents or eligible students who wish to ask the school to amend a record should write the school principal or appropriate school official, clearly identify the part of the record they want changed, and specify why it should be changed. If the school decides not to amend the record as requested by the parent or the eligible student, the school will notify the parents or the eligible student of the decision arid advise them of their right to a hearing regarding the request for amendment, Additional information regarding the hearing procedures will be provided to the parent or eligible student when notified of the right to a hearing.
(3) The right to consent to disclosure of personally identifiable information contained in the student's education records, except to the extent that FERPA authorizes disclosure without consent.
One exception, which permits disclosure without consent, is disclosure to school officials with legitimate educational interests. A school official is a person employed by the school as an administrator, supervisor, instructor, or support staff member (including health or medical staff and law enforcement unit personnel); a person serving on the school board; a person or company with whom the school has contracted as its agent to provide a service instead of using its own employees or officials (such as an Attorney, auditor, medical consultant, or therapist); or a parent or student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks.
A school official has a legitimate educational interest if the official needs to review an education record in order to fulfiII his or her professional responsibility.
(4) The right to file a complaint with the U.S. Departments of Education concerning alleged failure by Columbus County Schools to comply with the requirements of FERPA. The name and address of the Office that administers FERPA are:
Family Policy Compliance Office U.S. Department of Education 400 Maryland Avenue, SW Washington, DC 20020-5920
COLUMBUS COUNTY SCHOOLS
SCHOOL FEES
2013-2014 SY

1. ALL SCHOOLS – GRADES K-12 (All Students)

	Instructional Materials					 		$3.50
	Physical Education						 		$1.50

2. HIGH SCHOOLS

	Guidance							 		$1.00
	Science and Lab Fees						 	$5.00
	Small Business/Entrepreneur				 		$10.00
	Keyboarding/Typewriting							$20.00
	Computer Courses								$20.00
	Arts, Band, Chorus, Dance, Theatre Arts					$20.00
	Career and Technical Education						$20.00
 	(Agriculture, Home Economics, Trade and Industrial
 	Technology, and Health Occupations)			
	Driver’s Education								$20.00	
	Teacher Cadet Program							$20.00

3. MIDDLE GRADES

	Art, Band, Careers, Chorus, Computer Skills, Science				$5.00 (per class)

4.	COLUMBUS CAREER AND COLLEGE ACADEMY

All Students
	Instructional Supplies 							$5.00
	Guidance 									$5.00
	Student Activities 								$25.00
	Career and Technical Education 						$20.00
	College Printing 								$10.00

Course/Club Specific

	Science (per course)							$10.00
	Graduation Project 								$30.00
	U.S. History/Civics 								$5.00
Freshman Life 								$10.00
 	(This is for purchase of Scratch Beginnings book which they will keep)
Metals 									$20.00
Culinary 									$20.00
Broadcasting 								$20.00
Drafting 									$20.00

5.	PROCEDURES

a. Membership dues in school clubs and organizations are optional with the student.
b. Instructional materials and special subject fees shall be used only for the purpose for which they are collected. Supporting invoices for expenditures from these accounts shall be a part of the school’s bookkeeping records.
c. School fees prescribed by the Columbus County Board of Education shall be set up in the schools’ ledger books as separate accounts.
d. Additional fees are required at the Columbus Career and College Academy.
e.	Fees collected for students or their parents shall be made in accordance with N.C. Const. art. IX, § 2(1); G.S. 115C-47(6), -384

Destruction of confidential records:

a. All confidential records will be maintained in the last school the student attended for five years beyond the twenty-first birthday.

b. Public notice on intent to destroy scheduled records will be published in April of each year. Citizens will be informed that records may be needed for Social Security, legal proceedings, or other purposes. A copy of the written policy shall be given to eligible students and/or parents at the time of exit from school.

c. The policy will be included yearly in each child’s student handbook.

d. Copies of student records will be made available to eligible students or parents upon request.

e. Litigated inactive records will be forwarded to the Director for Exceptional Children.

f. Records scheduled for destruction will be boxed and sent to the Exceptional Children’s Department with an accompanying student roster.

g. A student roster of personally identifiable information will be maintained in data base indefinitely. That information shall include full name, last school attended, birth date, exceptionality, parent name, address, phone number, exit status, and date of exit.

h. Destruction of eligible records will be conducted in July of each year.

	
	INTERIM PROGRESS REPORT RELEASE DATES

2014-2015

GRADES K-8

September 24, 2014
December 4, 2014
February 19, 2014
April 30, 2015

REPORT CARD RELEASE DATES

2014-2015

Grades K-8

End Nine Weeks						Release Date				

October 28, 2014						November 7, 2014			
January 21, 2015						February 2, 2015			
March 31, 2015							April 17, 2015			
June 11, 2015							June 23, 2015				

[bookmark: _GoBack]

	[bookmark: {E78}]
	
	

	
	
	

	
	
	[bookmark: FolioHit2]UNIFORM DESCRIPTION
	
	

	
	
	

	
	
	

[bookmark: {E79}]
	[image: http://policy.microscribepub.com/sd42images/tab.gif]
	
	

	
	
	

	[bookmark: {E8E}]
	
	
	
	

	
	
	

1. Shirts:	 	
		
Colors: White and the two other colors designated for the particular school by the School Uniform Committee	
		
· Shirts must have buttons only.		
· Shirts must be collared (turtlenecks are permitted).		
· Shirts must be of a solid color.		
· Shirts must have sleeves – they may be long-sleeved, short-sleeved or ¾ sleeved.		
· Shirts must be free of labels, graphics or insignias of any kind except for the school insignia.		
· Shirts must be worn tucked in.		
· Midriffs and undergarments cannot be visible and visible cleavage should be minimized. However, students may wear plain white or school color T-shirts under shirts which may be visible at the neckline of the collar.	
· Form-fitting spandex material, nylon, denim and see-through or mesh tops are prohibited.
		

	[image: http://policy.microscribepub.com/sd42images/tab.gif]
	
	

	
	
	

2. 	Pants/Capris:		
		
	Colors: Solid Khaki or Solid Navy Blue or Solid Black		
		
· Pants must have no more than 4 pockets (no cargo pants).		
· No over-sized, under-sized or tight-fitting pants.		
· Pants must be worn above the hips at all times (no sagging).		
· Pants cannot have frays and must be hemmed and not dragging the floor.	
· Undergarments cannot be visible.		
· Form-fitting spandex material, nylon, denim, blue jeans and sweat pants are prohibited.		
· Pants must be free of labels, graphics or insignias of any kind.		
· Pants cannot be rolled up to simulate capri pants.		
· Pants cannot have a slit that exceeds four inches from the bottom of the pant leg.		
· Capri pants cannot have a slit that goes above the knee.

3. 	Skirts/Jumpers/Dresses/Shorts/Skorts:		
		
	Colors: Solid Khaki, Solid Navy Blue, or Solid Black		
	
· Must be no shorter than four inches above the knee.		
· Form fitting spandex material, nylon, and denim are prohibited.	
· Must be free of labels, graphics or insignias of any kind.	
· No more than four pockets.		
· Garments cannot have more than two slits and the slits cannot exceed four inches above the knee.		
· Undergarments must not be visible.		
· One piece jumpsuits are not allowed.		
				
4. 	Belts:
		
· Student must wear belts if the garment was manufactured with belt loops; belts must be worn within the belt loops.		
· Belts must be black or brown.		
· Graphic belts with metal decorations (grommets and studs) are prohibited.
· Belts must be an appropriate length and not hang below the belt loops.		
				
5. 	Socks:		

· Both socks must match.		
· Socks must be worn in a manner that does not undermine the integrity of the uniform. 		
· Socks must be white, black, brown, khaki or navy.		
· Socks may not be worn over the pant legs.		
				
6. 	Shoes/Footwear:		
		
· Shoes/footwear must be worn at all times.		
· Shoe laces, if any, must be tied at all times and must be not dragging on the floor.
· Shoe laces, if any, must be white, black or match the color of the shoes.	
· Both shoe laces must match and only one lace per shoe.		
· Bedroom shoes, slippers, flip flops, shower shoes and spike heels are prohibited.
· Boots may not be worn over the pant leg.		
· Sandals (except flip flops) and shoes with velcro are acceptable shoes.		
		
7. Hats, Sunglasses, Headgear, Hoods, Outerwear:
· Sunglasses, hats, (exception: school hat with school logo/insignia) and other headgear are not permitted.
· Kerchiefs, skull caps, sweatbands, do-rags or other items that may be seen as a disruption to the school setting are prohibited.
· No bandanas shall be allowed as an article of clothing and shall not be in the possession of any student. Bandanas will be confiscated and may be submitted to law enforcement officials as possible evidence of gang-related activity.
· No hoods may be worn in buildings.
· Only school color/affiliated sweat shirts and pullovers are permissible.
· Overcoats (heavy weight coats) must be removed when entering the building and are not allowed to be worn inside.
8. Jewelry
· No jewelry or any other article affixed to a student’s nose, tongue, lips, cheek, eyebrow, or any other visible part of the body, with the exception of the ears is permissible.
· No articles promoting alcoholic beverages, tobacco, or the use of controlled substances, depict violence, or be of a sexual or disruptive nature are permissible.
· All body art (tattoos) must be covered.
· No large pendants or medallions are permissible.
· No adornment is allowed that reasonably could be perceived as, or used as, a weapon, including, but not limited to chains, spikes and large belt buckles (wider than the belt).
9. Other Uniform Dress Requirements
· No gang-related clothing, accessories, symbols or intimidating manner of dress, as identified by local law enforcement agencies, are allowed.
· No layering of shirts or pants (undergarments and one shirt/pant is allowed).
· Students are expected to be dressed in compliance with the standards for uniforms as established by this policy at all times school is in session.
· Students who are issued uniforms by the school which are used to represent the school in athletic contests approved by the principal or other school sponsored activities may be allowed to wear such uniforms at the discretion of the principal.
· Reasonable accommodations shall be made by the principal for students involved in special duties, activities, or projects approved by the school. This may include, but is not limited to athletics, career and technical education, physical education classes, JROTC, special events, or any other activities that require non-conforming dress on a school campus during a school-sponsored event.

10.	 School Spirit day

School spirit T-Shirt day left to the discretion of the principal.
SCHOOL SHIRT COLORS
2013-2014

	School
	Shirt Color
	Shirt Color
	Shirt Color

	Acme Delco Elementary
	Red
	Grey
	White

	Acme Delco Middle
	Burgundy
	Gold
	White

	Cerro Gordo Elementary
	Royal Blue
	Gold
	White

	Chadbourn Elementary
	Royal Blue
	Gold
	White

	Chadbourn Middle
	Red
	Black
	White

	Columbus Career and College Academy
	Burgundy
	Black
	White

	East Columbus High
	Orange
	Hunter Green
	White

	Evergreen Elementary
	Black
	Hunter Green
	White

	Guideway Elementary
	Royal Blue
	Gold
	White

	Hallsboro/Artesia Elementary
	Burgundy
	Hunter Green
	White

	Hallsboro Middle
	Navy Blue
	Gold
	White

	Nakina Middle
	Black
	Gold
	White

	Old Dock Elementary
	Gold
	Hunter Green
	White

	South Columbus High
	Black
	Grey
	White

	Tabor City Elementary
	Royal Blue
	Red
	White

	Tabor City Middle
	Royal Blue
	
	White

	West Columbus High
	Columbia Blue
	Navy
	White

	Williams Township
	Gold
	Burgundy
	White

SCHOOL PANT COLORS
(THE SAME FOR ALL SCHOOLS)

	Khaki
	Navy
	Black

Child Find Statement

Columbus County Schools is committed to identifying and serving all children with disabilities who are in need of special education and related services. If you know of a child or youth who has been diagnosed or suspected to have a disability, please contact the principal or exceptional children’s director.

Diabetes Statement

North Carolina’s Senate Bill 911 requires that schools have a diabetes care plan for children who are diabetic. The Columbus County Schools are in the process of identifying every child in our system with diabetes and insuring an appropriate plan is in place.

If your child is diabetic, please contact your child’s principal by September 10; 2012, so a plan for your child’s care at school can be implemented for the 2013-2014 school year.

LEA Title I Parental Involvement Policy
The Columbus County Board of Education believes that the education of children is a cooperative effort between parents and schools. Parents are their children’s first teachers and involvement by parents improves the educational achievement of their children. We believe that the involvement of Title I parents increases the effectiveness of the program and contributes significantly to the success of the children. The Columbus County Title I staff will strive to involve parents in activities throughout the school year.
 1) Parents will be encouraged to actively participate in their child’s school program making suggestions when appropriate.
2) The schools will train teachers and administrators to communicate effectively by sponsoring activities such as parent night, newsletters, reminders of special events, parent conferences, and interim progress reports.
3) Parents will be provided a description of the school curriculum and assessments used to measure progress. Parents with limited English will receive such information in their native language.
4) Parents will be invited to attend an annual meeting that will explain the Title I Program and encourage parents to organize and formulate suggestions for the school to consider.
5) As funds are available, opportunities will be offered for parents to learn about ways to encourage their children and ensure academic success by assisting their children with learning activities at home. Meetings will be offered on a flexible basis morning/afternoon/evening) and an interpreter will be available if needed.
6) Parents will be asked to sign a School-Parent Compact indicating their willingness to cooperate with the school as the school makes the same indication.
7) If the Title I Program is not satisfactory to one or more parents, they may submit comments to the Columbus County Schools Title I Director for consideration.
8) Schools are encouraged to develop a website for Parental Information.

It is believed that with the parents and the school working together and each party keeping the other informed about the success or concerns of the students, much greater achievements will be observed.
STUDENT RULES AND REGULATIONS
Grades K-8

It is necessary for all students to abide by the rules and regulations established. The purpose of these rules and regulations is to promote an atmosphere conducive to learning and proper behavior. The following rules and regulations are adopted as county procedures for dealing with discipline situations in the K-8 grades of Columbus County Schools.

Every student is expected to follow all instructions and directions given by teachers, the administration, or other school employees. This includes the school policies presented in this handbook and those conveyed orally by the teachers, substitute teachers, student teachers, school employees or administration. More importantly, students are expected to discipline themselves and assume full responsibility for their participation in the total school program. Infractions of written or verbal policies will be handled according to the established procedure to be found in the student handbook. Each student must remember that he is a student and is expected to conduct himself accordingly.
	
The following rules and regulations are recommended punishments. The principals have the discretion to interpret and implement the following policies. Schools without ISS will modify the consequences as needed. Repeated offenses may result in recommendation for Alternative Academy.

COUNTY POLICY

Procedures for Implementing the Code of Conduct		

K-8 and under 16

1.	Most cases will be handled by the local administration, using their best judgment.

2. 	If suspension is involved, parents are to be called immediately.

3.	For a student under 16, the principal can suspend the child and file with juvenile services a
 referral for juvenile petition if the offense is of such nature to warrant more than suspension.
	
16 and Over
		
1.	After a disturbance, investigate and call parents if necessary.
		
2. 	If the principal deems it necessary, then call the sheriff's department.

3. 	If the sheriff's department is called, they will do a brief investigation and, where appropriate, issue a citation to the parties involved. (These citations serve purpose as a warrant. The student will have to appear in court.)
 					
4. 	The principal may suspend the student, if warranted.
							
5.	Once a citation has been issued, further contact will be with the sheriff and the parties involved. School personnel will serve only as witnesses when subpoenaed.

6. Students will not be removed from campus by the law enforcement for a misdemeanor such as fighting; however, they can be removed for more serious violations such as weapons, drugs, etc.

7. Random metal detector and book bag checks will be conducted for grades K-5.

8. Mandatory metal detector and book bag checks will be conducted for grades 6-8.

Gang Awareness/Activity

Gang activity, dress, and/or signs which may cause:

· A disruption to the learning environment
· Create or cause disruptive or aggressive behavior
· Lead to violence or illegal activity will not be tolerated. Consequences will be at the discretion of the principal

	First Offense:	3 days ISS/OSS, Parent conference and referral to Gang Awareness Team.
	Second Offense:	5 days ISS/OSS.
	Third Offense:	10 days ISS/OSS, recommendation for Alternative Academy.

A.	CLASSROOM BEHAVIOR	

Classroom disturbances will be handled by the individual teachers as often as possible. After the teacher has made every effort to solve the problem, the administration will be involved.

B.	ASSEMBLIES
		
	1. Follow assembly instructions as given to you by a teacher, administrator, or adult 			speaker.

2.	Sit where you are assigned to sit. Sit only with the class with which you go to the 	assembly.

3.	Avoid talking, yelling, clapping, or indicating your approval or disapproval when such is
 not appropriate.

4. 	Honor and respect the dignity of the program.

	First Offense:	3 days ISS/OSS
	Second Offense:	5 days ISS/OSS
	Third Offense: 	10 days ISS/OSS, Recommendation for Alternative Academy.

C.	UNAUTHORIZED AREA

	Being in the auditorium, gym, classroom, restroom, hall, parking lot, bus courtyard, main lobby, front entrances, or any designated area without permission.

	First Offense:	3 days ISS/OSS				
	Second Offense:	5 days ISS/OSS					
	Third Offense:	10 days ISS/OSS, Recommendation for Alternative Academy.
 				
D.	BOMB THREAT

First Offense:	 Recommendation for expulsion. Call law enforcement. File juvenile petition. Recommendation for Alternative Academy.

E.	CHEATING

	Cheating includes having a copy of a test about to be given, using notes during a test, or 	other evidence of cheating. Club constitutions, charters, etc. may call for additional 	penalties.

First Offense:	3 days ISS/OSS, plus a zero will be recorded for the given test/parent 			contact
	Second Offense:	5 days ISS/OSS, plus a zero will be recorded for the given test, parent 	conference
 Third Offense: 	10 days ISS/OSS, plus a zero will be recorded for the given test.
								
F.	COMMON AREAS

In order to protect property, maintain an orderly relationship among students, establish a clean eating environment, and make everyone's lunch break a pleasant and enjoyable time, we ask your cooperation with the following rules:

1.	Do not sit on tables or on the back of chairs. Do not "beat" on the tables or stand or 	walk on them.

2.	Put all trays, trash, and food scraps in their proper places once you have eaten.

3.	Cooperate with the cafeteria staff and follow instructions given by teachers and 	administrators

4. Do not break line

5.	Use only appropriate language, no profanity or vulgarity

6.	Use only the hall you are requested to use when going to and coming from lunch

G.	CONFRONTATIONAL FUSSING

	Students become loud and boisterous toward each other causing other students to gather 	with the possibility that a fight could occur.

	First Offense:	3 days ISS/OSS, same day informal suspension, parent called
	Second Offense:	5 days ISS/OSS, same day informal suspension, parent conference
	Third Offense:	10 days OSS, Recommendation for Alternative Academy.
								
H.	DISRUPTION

A student shall not, by use of violence, force, noise, coercion, threat, intimidation, fear, passive resistance or any other conduct cause substantial and material disruption or obstruction of any lawful right, mission, process, or function of any school, school bus (throughout these rules. "school bus" means any bus, public or private, being used at the time for school purposes) school personnel or student; nor shall any student engage in such conduct in an attempt to cause any such disruption or 	obstruction; nor shall any student urge others to engage in any such disruptive or obstructive conduct:

	First Offense:	3 days ISS/OSS
	Second Offense:	 5 days ISS/OSS
	Third Offense: 	10 days OSS, Recommendation for Alternative Academy.

I.	DISRESPECT TO STAFF – FAILURE TO FOLLOW INSTRUCTIONS
	
A student shall not direct toward any school personnel or toward any other adult any language which threatens force or violence, or which is abusive, profane, or insulting, or any sign gesture, or act which constitutes a threat of force or violence, or which is abusive or insulting. Students will comply with the reasonable requests of their teachers. Based on the nature/severity of the threat, law enforcement officer may be contacted, citation issued, and/or the student recommended to Alternative Academy

First Offense:	3 days ISS/OSS
Second Offense:	5 days ISS/OSS
Third Offense:	10 days OSS, Recommendation for Alternative Academy.

J.	DRUGS AND ALCOHOL
			
1. Statement of belief

The Columbus County Board of Education has the responsibility of creating an atmosphere conducive to learning in our public schools. It further believes that the use of illicit drugs and alcohol is harmful, and that drug-free schools lead to drug-free communities. Therefore, with this in mind, the Columbus County Board of Education requires that all K-12 teachers within the Columbus County School System incorporate the drug education prevention/intervention strategies and curriculum provided through the Drug Free Schools and Communities Act of 1986 within their regular classroom content areas, and use all available resources to enhance the “no drug” message within all classrooms as appropriate.

2. Possession, use, and/or sale of drugs including a alcohol

a. No student shall possess, use, transmit, or be under the influence of any narcotic drug, hallucinogenic drug, amphetamine, barbiturate, marijuana, or other drug defined as a controlled substance pursuant to Chapter 90 of the North Carolina General Statutes, or any alcoholic beverage or other intoxicating liquor, as defined in Chapter 18A of the North Carolina General Statutes, or possess, use or transmit drug paraphernalia, as defined in Chapter 90 of the North Carolina General Statutes, or inhale or ingest any chemicals or products with the intention of bringing about a state of exhilaration or euphoria while in any school building, on any school premises, on any school bus, or off the school grounds at any school activity, function, or event before, during or after school hours, or during any period of time when he/she is subject to the authority of school personnel, unless such possession, use or transmission is authorized by law and school regulations.

(1) The word “possession: shall mean having the power or intent to control a prohibited substance and shall include, but is not necessarily limited to, the possession of a prohibited substance in a student’s automobile, locker, book bag, desk, or on a student’s person at school or any school-related activity.

(2)	The word “use” shall mean the consumption, injection, inhalation, or absorption of a prohibited substance into a student’s body by any means at any time when the prohibited substance would influence a student’s behavior to any degree at school or a school-related activity.

(3) The word “sale” shall mean the exchange of a prohibited substance for money or other consideration.

b. Over the counter medication/prescribed drugs/counterfeit controlled substance

(1) No student shall distribute to any student an over the counter medication in their possession. Any student caught distributing over-the-counter medication to another student shall mean a 3 day out-of-school suspension. At the principal’s discretion, this may be adjusted to a 5 day period in ISS.

(2) Use of a drug authorized by a valid medical prescription from a registered physician shall not be considered a violation of this rule when the drug is taken by the person for whom the drug is prescribed. All medications at school should be in pharmacy labeled and dispensed containers with the name of physician, date, name of medication, time and directions for administration, and student’s name.
 	
c. Definition – prohibited substances include:

(1) Wine, beer, and any other malt beverage, alcohol, liquor, liqueurs, and mixed alcoholic beverages.

(2) Any chemical compound which will induce a condition of intoxication when inhaled for the purpose (see NCGS 90-113.10)

(3) Any drugs listed in the North Carolina Controlled Substance Act (NCGS 90-86 et. seq.) or its successor but not necessarily limited to: narcotics depressants, stimulants, hallucinogens, and cannabis which drugs are commonly known as: marijuana, acid, LSD, speed, Quaaludes, Valium, and other names: i.e., any substance which the student represents by reference or otherwise as being a controlled substance.

d. Possession or use of a prohibited substance first offense

Violation of the above policy will mean an automatic 10-day out-of-school suspension and possible recommendation for placement in Alternative Academy. In addition to the out-of-school suspension the student and parent/guardian must obtain a substance abuse evaluation by Columbus County Mental Health Center and participate in any recommended treatment and assume/pay the cost thereof. If a student or parent/guardian should decide against the program, the school will be notified and the principal may recommend expulsion.

The student also will be prosecuted under the juvenile or criminal laws of the state.

e. Second offense

The second offense will mean an automatic expulsion from school programs for the remainder of the year from all Columbus County Schools. In addition, in regards to possession, the student will be prosecuted under the juvenile or criminal laws of the state.

f. Sale of a prohibited substance

(1) 	Any student caught selling, with the intent to sell, or distributing illegal drugs shall be expelled for the remainder of the school year without the option of attending any school under the jurisdiction of the Columbus County Board of Education.

(2) The above policies will be enforced in grades 7-12 and/or 12 years of age in 	any grade. If the offender is a child below grade 7 and/or under 12 years of 	age, the Superintendent and/or principal may consider this a factor which 	can 	justify a less serious disciplinary action.

3. Notification and involvement of parents/law enforcement officers

a. Notification and involvement of parents

	(1)	The principal or his/her designee shall notify as soon as possible the parent and/or guardian of a student who has violated or is believed to have violated the above policy.

(2) Following this notification, a scheduled conference will be held with all involved persons.

b.	Notification and involvement of law enforcement officials

(1) The principal or his/her designee shall inform the appropriate law enforcement agency when the controlled substance is possessed, used, sold or distributed at school or at any school related activity.

(2) 	Any controlled substance confiscated by school officials shall be turned over to the police or sheriff for identification, if necessary, and for disposal. A signed receipt should be requested from the law enforcement officer. The report of the law enforcement agency attesting to the nature of any confiscated substance shall be admissible as prime factual evidence of the identity of the substance at any student disciplinary hearing.

(3) 	School officials shall assist the law enforcement officials with prosecution of any person who has possessed, used, distributed, sold or who is believed to have sold any controlled substance at school or a school-related activity.

4. Policy violations during the last ten (10) days of school

Students whose violations meet the criteria for long-term suspensions, during the last ten (10) days of school shall be suspended for the remainder of the year and allowed to take their exams after the end of the normal 180 days of instruction but before the teachers leave for summer vacation. The student and his or her parent/guardian must complete a substance abuse evaluation offered by the Columbus County Mental Health Center before his/her grades are finalized and transcripts and/or diplomas made available. In addition, a senior whose violation meets the above criteria during the last ten (10) school days or at any school related function after the end of the normal school year shall not participate in any remaining school related activities, including graduation ceremonies.

5. Authority of school officials to search

a. Lockers and Desks: School officials have the authority to search a student’s locker and desk at any time. Students should have no expectation of privacy with respect to lockers and desks and shall be made aware of the condition. If a search is made of a locker or desk, it shall be made in the presence of the school administration and with a written record of the results of the search.

b. Personal possessions of students may be searched under reasonable suspicion of possession of a controlled substance. There shall be no frisk or strip searches. All searches shall be made in the presence of another staff member and not in the presence of the class. A written record of the results of the search shall be made.

c. Schools which allow students to drive to school shall require a permit. This permit must give consent for searches of vehicles driven to school if there is a reasonable suspicion that they may contain prohibited substances. All searches shall be made in the presence of a member of the school administration. A written record of the results of the search shall be made.

6. A list of the in-county and out-of-county agencies, public and private, will be on file at the Columbus County Board of Education for persons who are interested in receiving help with their drug/alcohol problem. The contact person for this list is the Drug/Alcohol Abuse Coordinator and this office is located at the Central Office.

7. Annual notification of parents, students and periodic review of Board policy

a. Parents and students will receive annual notification through the student handbook that compliance with this policy is mandatory, and disciplinary sanctions will be consistently reinforce.

b. This policy and the programs covered will be periodically reviewed to determine effectiveness.

8. Methamphetamine protocol and strategic plan

Methamphetamine is a stimulant that can be snorted, smoked, taken orally or injected. Methamphetamine is the most common illicit amphetamine and is the most commonly synthesized controlled substance. Most of the chemicals needed to produce methamphetamines are easily obtained or can be manufactured in secret often in vehicles, abandoned buildings, and individual homes. The chemicals present hazards both during the production process and during disposal.

In an effort to combat the growing crisis of methamphetamine use and the multiple locations of methamphetamine labs, Columbus County Schools has developed a guide which will serve as a resource for all employees. This guide contains several strategic initiatives to provide a clear understanding of roles and responsibilities if methamphetamine use or exposure is detected. The plan will consist of three elements: Public Awareness, Training, and a Response Plan.

Columbus County Schools will develop a committee responsible for developing initiatives for public awareness, training, and a response plan. This will include training for all employees of the Columbus County School system in the proper procedures in detection or use of methamphetamine. Increasing public awareness of methamphetamine use and production will be addressed as well as who to contact and when contact is necessary.

a. Public Awareness

Columbus County Schools will produce a flyer to distribute to all school employees. It 	will include telephone numbers of local agencies that need to be contacted as well as 	proper procedures when dealing with the use or detection of methamphetamine. It will include tips for recognizing methamphetamine use and procedures to follow if one should come in contact with methamphetamine. Steps to take if children have been exposed will also be included.

b. Training

	Every employee of the Columbus County School system will be trained annually to review procedures when exposed to methamphetamine. It will also include current information relating to use and detection of methamphetamine. Specific training will be provided for first responders as well as those whose jobs may take them to residents where methamphetamine may be detected. Training will also be included if children have been exposed.

c. Response Plan

A strategic plan developed by a committee of Columbus County School employees will contain specific protocol when dealing with children or school employees who have been exposed to methamphetamine.

d. Protocol

	(1)	Assessment of Scene by School Personnel - Not on School Property

	Procedures will be as follows:
· Recognize location as methamphetamine site
· Vacate immediately
· Do not remove any items from location
· Find a safe location and call school administrator
· School administrator will call 911 for law enforcement
· Alert law enforcement if children are involved
· School administrator will contact school superintendent
· Follow law enforcement protocol
· After situation has been assessed by law enforcement and children have been assessed—responders should consult with their medical provider for an individual evaluation	
		
	(2)	Assessment of Scene by School Employee - On School Property

		Procedures are as follows:

· Recognize location as methamphetamine site
· Vacate immediately
· Do not remove any items from location
· Contact school administrator immediately
· School administrator will contact school resource officer
· School resource officer will call 911 for additional law enforcement
· Alert law enforcement if children are involved
· Follow law enforcement protocol
· After situation has been assessed—responders should consult with their medical provider for an individual evaluation
·
(3)	Exposure to Children

		For children who are not injured or ill:

· Perform a basic assessment of the situation
· Check vital signs—temperature, blood pressure and pulse
· Assess for heat or chemical burns
· Clothing should be changed from outside the methamphetamine site
· Alert School Social Worker to contact Department of Social Services
· If exposure is severe--call 911 for transport of child to hospital
· If exposure is limited—contact parents encouraging them to seek evaluation from their medical provider
· Alert school administrator if children other than those residing in residence are involved

K. 	EXTORTION/INTIMIDATION/BULLYING/HARASSMENT 			

	A student shall not obtain or attempt to obtain from a person, by force or threat, money or
other property, devices or considerations of any sort, nor shall a student frighten or deter by or as if by threats. Please refer to Columbus County Schools prohibition against discrimination, harassment and bullying policy code: 1710/4021/7230.

	First Offense:		3 days ISS/OSS
	Second Offense:		5 days ISS/OSS		
	Third Offense:		10 days OSS, Recommendation for Alternative Academy.
	 				Expulsion recommended

L INAPPROPRIATE AFFECTION

First offense:		3 days ISS/OSS
Second offense:	 5 days ISS/OSS
Third offense:		10 days OSS, Recommendation for Alternative Academy.

M.	FAILING TO KEEP HANDS AND FEET TO SELF/BODY FLUIDS
	(Hitting, kicking, shoving, pushing, pinching another person, biting, spitting, etc.)

	First Offense:	3 days ISS/OSS
	Second Offense:	5 days ISS/OSS
	Third Offense:	10 days OSS, Recommendation for Alternative Academy.
	

N.	FAILURE TO SIGN OUT WHEN LEAVING SCHOOL EARLY

	Regarded the same as skipping

	First Offense:	3 days ISS/OSS, Parent called.
	Second Offense:	5 days ISS/OSS
	Third Offense:	10 days OSS, Recommendation for Alternative Academy.

O.	FALSE FIRE ALARM

	First Offense:	10 days OSS, Call law enforcement.
					Expulsion recommended
							
P.	FELONIES

	Any student who has been charged with a felony and is waiting the disposition of the case by the court, will be automatically suspended. If the suspension exceeds ten days, the student may apply for admission to Alternative Academy. Students are suspended from the public school until the case has been settled.

Q. ASSAULT

		 Pushing or shoving.
		
			First offense:		3 days ISS/OSS
		 Second offense:	5 days ISS/OSS
	 	 Third offense:		10 days, Recommendation for Alternative Academy

R. 	FIGHTING

	First Offense:	5 days ISS/OSS
	Second Offense:	10 days OSS
	Third Offense:	Expulsion recommended or Alternative Academy

In the event a fight breaks out, students are advised to move away from the area of the disturbance, tend to their own business, and not get in the way of administrators or teachers who are trying to deal with the situation. Standing around, standing on tables, standing in aisles so as to hinder school officials, refusing to leave the scene when asked to do so are violations of the no fighting policy. If it can be determined by clear and convincing evidence who instigated a fight, that person may be punished to a greater degree than others involved in the fight. The amount of punishment will be at the principal’s discretion. This does not absolve any parties in the fight from their role. All parties involved in a fight will be disciplined.

S.	INITIATING A FIGHT

Boosting a fight, carrying news, causing dissension; any student who encourages, aids, or abets any conduct which may result or does result in physical violence against any person. Law Enforcement may be called. If it can be determined by clear and convincing evidence that instigated a fight, that person may be punished to a greater degree than others involved in the fight. The amount of punishment will be at the principal’s discretion. This does not absolve any parties in the fight from their role. All parties involved in a fight will be disciplined.

	First Offense:	3 days ISS/OSS
	Second Offense:	5 day ISS/OSS
	Third Offense:	10 days OSS, Recommendation for Alternative Academy.
	
T.	FIREWORKS/SMOKEBOMBS OR SIMILAR DEVICES

	Students who are found with fireworks in their possession or who discharge fireworks on the school grounds are subject to suspension and/or expulsion. Call Law Enforcement.

	First Offense:	5 days OSS
	Second Offense:	10 days OSS
	Third Offense:	Recommendation for expulsion
	
U.	 FOODS AND DRINKS IN HALLS, ROOM, ETC.

	First Offense:	1 day ISS/OSS
	Second Offense:	2 day ISS/OSS
	Third Offense:	3 days OSS
	
V.	FORGERY OF NAMES OF FACULTY/STAFF/AND PARENTS

	First Offense:		3 days ISS/OSS, Parent contact.
	Second Offense		5 days ISS/OSS
	Third Offense:		10 days OSS, Recommendation for Alternative Academy.

 Magnitude of problem determines severity of punishment.
W.	GAMBLING

	First Offense:		3 days ISS/OSS
	Second Offense:		5 days ISS/OSS
	Third Offense:		10 days OSS, Recommendation for Alternative Academy.

X.	HORSEPLAYING, WRESTLING

	First Offense:	1 day ISS/OSS
	Second Offense:	2 days ISS/OSS
	Third Offense:	3 days OSS
						
Y.	LEAVING CAMPUS WITHOUT PERMISSION
	
	First Offense:	3 days ISS/OSS
	Second Offense:	5 days ISS/OSS
	Third Offense:	10 days OSS, Recommendation for Alternative Academy.
	
Z.	LEAVING CLASS WITHOUT PERMISSION

 First Offense:	3 days ISS/OSS
	Second Offense:	5 days ISS/OSS
	Third Offense:	10 days OSS, Recommendation for Alternative Academy.

AA:	LITTERING

	First Offense:	1 day/Clean up litter by student
	Second Offense:	2 days ISS/OSS
	Third Offense:	3 days OSS

BB.	MODE OF DRESS

1. General - Grade K - 8

Clothing or jewelry accessories must be age-appropriate, not disruptive to the teaching-learning process, and cannot be provocative, suggestive symbols, revealing, indecent, vulgar, or obscene.

a. 	For sanitary and safety reasons and in accordance with State Health regulations, all 	children are required to wear appropriate shoes to school.

b.	Dress for special school sponsored activities that occur outside the regular school 	day may be determined and regulated at the discretion of the principal.

c. 	Sunglasses and hats are not to be worn inside.

d. 	There shall be no jewelry or any other article affixed to a student’s nose, tongue, 	lips, cheek, eyebrow, or any other visible part of the body, with the exception of 	the ears. Articles on the ears must not promote alcoholic beverages, tobacco, or 	the use of controlled substances, depict violence, or be of a sexual or disruptive 	nature.

e. 	All tattoos must be covered.

f. No article shall be worn in the eyes other than medically prescribed corrective lenses.

g. Kerchiefs, bandanas, sweatbands, and rags are not allowed.

h. All shirts and blouses below must be appropriately tucked in.

i. All pants that are made with belt loops must be worn with an appropriate length belt.

j. All belt buckles must not exceed the width of the belt worn.

 2. 	Grades K-2

 Clothing that is not provocative, suggestive, or does not prove to be disruptive to the learning environment will be allowed in grades K-2.
	
3.	Grades 3-8

	Clothing will not be allowed which promotes alcoholic beverages, tobacco, the use of controlled substances, depicts violence, is of a sexual nature, or is of a disruptive nature.

	 a. Clothing must not disrupt the learning environment and must be free of any provocative or suggestive symbols, words, slogans, and advertisements. Additionally, clothing that is torn, cut, sliced, or shredded is unacceptable. Altered, gloves, spikes, chains, or any other accessories that would interrupt the learning environment is not acceptable.

	b. Garments for the lower body section must be attractive, neat, and not more than (4) four inches above the kneecap when standing erect. These garments include dresses, skirts, shorts, and any other appropriate apparel. These garments, including uniforms, must fit snug around the waist. Sagging pants are not allowed.

c. Garments for the upper body section must be attractive, neat, and, as a minimum, cover the upper torso. These garments include shirts, blouses, and any other appropriate apparel. Tank tops and halter tops are not to be worn at school.

Penalties for violation of Mode of Dress excluding Body Piercing, Tattooing, Eye Lenses other than Prescribed Corrective Lenses

First Offense: 	1 day ISS/OSS/parent notification
SecondOffense: 	2 days ISS/OSS		
Third Offense: 	3 days ISS/OSS

Penalties for Body Piercing, Tattooing, Eye Lenses other than Prescribed Corrective Lenses

First Offense:	3 Days ISS/OSS, Parent Notification
Second Offense:	5 Days OSS
Third Offense:	Recommendation for Alternative Academy
		

CC.	PARKING AREAS	
	
	No middle school driving privileges.

DD.	PROFANITY

Punishment depends on severity

First Offense:	3 days ISS/OSS
Second Offense:	5 days ISS/OSS
Third Offense:	10 days OSS, Recommendation for Alternative Academy.

EE.	RADIOS, IPODS, MP-3 PLAYERS, WALKMANS, CELL PHONES, PAGERS/BEEPERS, AND OTHER ELECTRONIC DEVICES

	The use of personal cell phones is prohibited on the school campus or bus. Violations will result in the student’s phone being taken. Phones will be returned at the end of the school year. The school is not responsible for the loss of any electronic devices.

 Unauthorized electronic devices not allowed during the instructional day include but are not limited to: calculators with a typewriter-style (QWERTY) keyboard, calculators that include a computer algebra system (CAS) and are capable of doing symbolic algebra, cell phones (including cell phones with calculators), handheld microcomputers, pen-input devices (such as personal digital assistants, tablets, or pen scanners), digital cameras (or devices that have cameras) or laptop/notebook computers.

	Any such items will be confiscated and may be returned to parent, at the discretion of the
	principal.
	
	First Offense: 3 days ISS/OSS
 Second Offense: 5 days ISS/OSS
 Third Offense: 10 days ISS/OSS
FF.	REFUSAL TO ATTEND ISS

	Recommend Alternative Academy or recommendation for expulsion

	First Offense:		5 days OSS
	Second Offense:		10 days OSS, Recommendation for Alternative Academy

GG.	REFUSAL TO IDENTIFY SELF

	First Offense:	3 days ISS/OSS
	Second Offense:	5 days ISS/OSS
	Third Offense:	10 days OSS, Recommendation for Alternative Academy.

HH.	USE OF TOBACCO PRODUCTS

Use or possession of tobacco and non-tobacco products or paraphernalia is prohibited.

First Offense:	3 days ISS/OSS
Second Offense:	5 days ISS/OSS
Third Offense:	10 days OSS, Recommendation for Alternative Academy

II. 	SKIPPING CLASS

A student who does not have his parents' or guardians' permission to miss school (the whole day or any portion of it) or to leave campus after arriving is skipping (everyone must sign out in the office.)

	First Offense:	3 days ISS/OSS
	Second Offense: 	5 days ISS/OSS
	Third Offense:	10 days OSS, Recommended for Alternative Academy

JJ. 	STEALING

	ISS/OSS/Law Enforcement/at principal's discretion

KK. 	SEXUAL HARASSMENT

Verbal, written, or physical conduct which is sexual in nature. Principal/designee should be contacted immediately for determination of facts. Magnitude of offense will determine the extent of punishment.

	First Offense:	3 days ISS/OSS
	Second Offense:	5 days ISS/OSS
	Third Offense:	10 days OSS, Recommendation for Alternative Academy.

LL. INSULTING GESTURES
		
	Punishment depends on severity.

	First offense:	3 days ISS/OSS
	Second offense:	5 days ISS/OSS
	Third offense:	10 days OSS, Recommendation for Alternative Academy.

MM. TARDIES

	Tardy 1:		Warning
	Tardy 2:		Warning
	Tardy 3:		1 day Detention/ISS
	Tardy 4:		2 days ISS/OSS
	Tardy 5:		3 days ISS/OSS

The principals have the discretion to interpret and implement the following policies. Schools without ISS will modify the consequences as needed. Repeated offenses may result in recommendation for Alternative Academy.

NN.	THREATS TO STUDENTS /BULLYING

	First Offense:	3 day ISS/OSS
	Second Offense:	5 days ISS/OSS

	Third Offense:	10 days OSS, Recommendation for Alternative Academy. Expulsion recommendation.

Based on the nature/severity of the threat, law enforcement officer may be contacted, citation issued, and/or the student recommended to Alternative Academy.

OO.	VANDALISM

	Destruction of school property is a violation of Public Law, as well as school regulations.

	First Offense:	3 days ISS/OSS, plus restitution
	Second Offense:	5 days OSS, plus restitution		
	Third Offense:	10 days OSS, plus restitution

PP.	WEAPONS

Any student who possesses a firearm will require that the local school board suspend for 365 days. The local superintendent can modify the suspension on a case-by-case basis. The local board of education can provide an alternative school setting for any student removed under this act.

Any student who possesses a weapon, (including toy guns, water guns, and bullets, etc. or anything disruptive to the educational process) or object which through its usage becomes a weapon, and/or attempts to inflict serious injury upon another student may automatically result in a warrant sought against the student. Punishment, depending upon the type of weapon, may result in ISS, OSS, or expulsion.

QQ.	SCHOOL BUSES

	School buses are operated for the safe transportation of students traveling to and from
	school and school activities. Riding the bus is a privilege which may be revoked when the 	general conduct of the student is detrimental to the safety and comfort of others on the bus.

	
	GENERAL

	1. Each student is required to ride his/her assigned bus and get on and off at his/her designated stop.
	
	2. 	A student may be allowed to ride a bus other than the assigned bus and/or get off at a stop other than the designated stop if the student has written permission from the parent, approved by the school principal.

	3.	Students are under the authority of the School Board while riding the bus and while waiting at the bus stop.

	MEETING THE SCHOOL BUS

	1.	Students should be at their bus stops at least five minutes before the bus is schedule to 	arrive.
	
	2.	Students should stand away from the road when waiting for the bus.
	
	3.	Student behavior at the bus stop should be comparable to behavior expected at 			school.
	
	4.	Students must wait until the bus has stopped and walk to the front door. Students must 	never run along side a moving bus. If the students are to board the bus across the road 	from the bus stop, they must proceed as follows:
		
		a. 	Wait until the bus has come to a complete stop.
		
		b. 	Walk to a point ten (10) feet or more in front of the bus and wait for a signal 			from the bus driver to cross the road. Students should cross only in front of the 			bus.
	
	5.	Students should board the bus in an orderly manner and be seated as quickly as 	possible.

	CONDUCT ON THE BUS

	1.	While riding on a school bus, students are subject to all rules and regulations.
	
	2.	The bus driver is in charge of all passengers and has the authority to assign seats and 			make any other arrangements deemed necessary to maintain a safe and orderly 				environment. Students are required to obey directives of the driver.
	
	3.	Students should remain seated unless granted permission to stand by the driver.
	
	4.	Students must not engage in any behavior on the bus that might distract the driver or 			cause a safety hazard. This includes any form of misbehavior, rule violation, loud 			talking or laughter, or talking to the bus driver while the bus is in motion (except in an 			emergency).
	
	5.	Waving or shouting at others, extending arms, legs, or head or objects through the
		window, or riding on the outside of the bus is prohibited.
	
	6.	Food and beverages of any type are not to be consumed on the bus.
	
	7.	Radios, televisions, tape players, IPODs, MP-3 players, cell phones and any other items that may cause problems, such as water bottles/ water pistols, noise makers, etc., are similarly prohibited. No open containers.

	LEAVING THE BUS
	
	1.	Students are to remain seated until the bus has come to a full stop. They must leave the bus in an orderly manner with students in the front seats leaving first.
	
2.	Students should go directly home.

	CONSEQUENCES OF MISBEHAVIOR ON THE BUS
	
	First Offense: 		A warning or bus suspension or ISS/OSS may be assigned.
	Repeated Offenses:	All the above and possible revocation of bus riding privileges for 						the remainder of the year.

RR.	SUSPENSION OF STUDENTS

	If students persistently misbehave they may be suspended from school, and their return may be contingent upon their parent or guardian having a conference with their principal. Prior to their suspension, the principal shall give students notification of charges against them, and if students deny them, they will be given explanation of the evidence against them and an opportunity to present their side. However in case students are presenting a clear and present danger of disruption, the principal or designee shall have the option of suspending immediately. In this case, the necessary notice and hearing will follow as soon as practical.

	Students and their parent or guardian have the right to appeal to the Superintendent 	regarding a suspension.

	Short Term Suspension:	suspension from school for a period not exceeding ten (10) days.
		
	Long term Suspension:		suspension from school for a period in excess of ten (10) days and approved by the Superintendent.
		
	Expulsion:		a means by which the Board of Education may permanently bar a student from school. Three (3) criteria are established for each such action:
			
	1. Must be at least 14 years of age.
			
	2. Has been convicted of a felony
			
	3. Constitutes a clear threat to the safety and health of other students or employees.

	Procedures before Suspension

Before a student is suspended, the principal or designee must talk to the student in person, and the conversation must include the following:
	
	a.	The student shall be informed of the act or conduct which is in violation of the stated school board policy or school regulation and which gives rise to the question of suspension.
	
	b.	The principal or designee shall make sure that the conversation informs the student of the basis for the belief that the student committed his offense.
	
	c. 	The student shall be afforded the opportunity to present his/her version of what occurred.

	Criteria for Suspension

	The suspension shall meet the following criteria:
	
	a.	The suspension shall not exceed ten (10) school days.
	
		b.	The principal or designee shall inform in writing the student, the student's parent or legal guardian, and the Superintendent.
		
		1.	The reason for suspension.
	
		2.	The length of suspension.
		
		3.	The right to appeal the suspension to the Superintendent.

In cases where the principal feels that the students should be kept out of school longer than ten (10 days, he/she shall refer the case to the Superintendent. The Superintendent will establish a hearing to determine the status of the recommendation.

	Terms of Suspension
	
	a. 	Except when a student is immediately suspended, the period of suspension shall begin at the end of the instructional day.
	
	b.	The suspension does not end until the next school day following the student's suspension.
	
	c.	Suspended students are not to be on school property during the period of suspension and shall not participate in any school sponsored activities.

	Immediate Removal of Student

	Students whose conduct poses a danger to persons or property or a continuous disruption of the academic process may be immediately removed from school. In such cases, the necessary notice hearing shall follow as soon as possible.
	
	In cases of serious or continuous misconduct, the principal or designee may suspend a student and request a joint conference with the parents or guardian and students.
					
	Appeals
			
	The parent shall have the right to appeal to the Superintendent if they feel that the 	suspension is unreasonable.

After receiving the decision from the Superintendent, the parent may appeal to the School Board at its next regularly scheduled meeting.

STUDENT DRESS CODE	Policy Code:	4316

The board believes that the dress and personal appearance of students greatly affect their academic performance and their interaction with other students. The board requests that parents outfit their children in clothing that will be conducive to learning. Generally, dress and grooming standards as determined by the student and his or her parents will be deemed acceptable. However, the board requires that appearance and clothing comply with the following board standards.

1. For sanitary and safety reasons and in accordance with State health regulations, all students are required to wear appropriate shoes to school.

2. Dress for special school sponsored activities that occur outside the regular school day may be determined and regulated at the discretion of the principal.

3. Sunglasses and hats may not be worn inside. Headdress, including kerchiefs, bandanas, sweatbands and rags, are prohibited.

4. No article shall be worn in the eyes other than medically prescribed corrective lenses.

5. There shall be no jewelry or any other article affixed to piercings in a student’s nose, tongue, lips, cheek, eyebrow or any other visible part of the body, with the exception of the ears. Articles on the ears must not promote illegal drug, alcohol or tobacco use or be provocative, obscene or substantially disruptive.

6. Visible tattooing which promotes illegal drug, alcohol or tobacco use or is provocative, obscene or substantially disruptive is not allowed.

7. Clothing which promotes illegal drug, alcohol or tobacco use or is provocative, obscene or substantially disruptive is prohibited.

8.	Clothing that is torn, cut, sliced or shredded is prohibited.

9.	Garments for the lower body section must be attractive and neat and must fall to at least four inches above the kneecap when the student is standing erect. These garments include dresses, skirts, shorts and any other appropriate apparel. These garments, including uniforms, must fit snugly around the waist.

10.	Garments for the upper body section must be attractive and neat and, as a minimum, must cover the upper torso. These garments include shirts, blouses and any other appropriate apparel. Tank tops and halter tops may not be worn at school.

Before being punished, a student who is not in compliance with this policy or a school dress code will be given a reasonable period of time to make adjustments so that he or she will be in compliance. Disciplinary consequences for a student who fails to comply after being offered this opportunity shall be consistent with Section D of policy 4300, Student Behavior Policies. The superintendent or designee shall list in the Code of Student Conduct the specific range of consequences that may be imposed on a student for violation of the dress code.

Adopted: February 22, 2010 Revised: July 14, 2011

DISCRIMINATION, HARASSMENT AND
BULLYING COMPLAINT PROCEDURE	Policy Code:	1720/4015/7225

The board takes seriously all complaints of unlawful discrimination, harassment and bullying. The process provided in this policy is designed for those individuals who believe that they may have been discriminated against, bullied or harassed in violation of policy 1710/4021/7230, Prohibition Against Discrimination, Harassment and Bullying. Individuals who have witnessed or have reliable information that another person has been subject to unlawful discrimination, harassment or bullying also should report such violations to one of the school system officials listed in subsection C.1. of this policy. Reports may be made anonymously.

A. DEFINITIONS

1. Alleged Perpetrator

The alleged perpetrator is the individual alleged to have discriminated against, harassed or bullied the complainant.

2. Complaint

A complaint is an oral or written notification made by a person who believes he or she is the victim of unlawful discrimination, harassment or bullying.

3. Complainant

The complainant is the individual complaining of being discriminated against, harassed or bullied.

4. Days

Days are the working days, exclusive of Saturdays, Sundays, vacation days or holidays, as set forth in the school calendar. In counting days, the first day will be the first full working day following receipt of the complaint. When a complaint is submitted on or after May 1, time limits will consist of all weekdays (Monday – Friday) so that the matter may be resolved before the close of the school term or as soon thereafter as possible.
5. Investigative Report

The investigative report is a written account of the findings of the investigation conducted in response to a complaint.

6. Investigator

The investigator is the school official responsible for investigating and responding to the complaint.
7. Report

A report is an oral or written notification that an individual, other than the reporter, is a suspected perpetrator or victim of unlawful discrimination, harassment or bullying.

B. REPORTING BY EMPLOYEES OR OTHER THIRD PARTIES

1. Mandatory Reporting by School Employees

Any employee who witnessed or who has reliable information or reason to believe that an individual may have been discriminated against, harassed or bullied in violation of policy 1710/4021/7230 must report the offense immediately to an appropriate individual designated in subsection C.1., below. An employee who does not promptly report possible discrimination, harassment or bullying shall be subject to disciplinary action.

2. Reporting by Other Third Parties

All members of the school community including students, parents, volunteers and visitors are also strongly encouraged to report any act that may constitute an incident of discrimination, harassment or bullying.

3. Anonymous Reporting

Reports of discrimination, harassment or bullying may be made anonymously but formal disciplinary action may not be taken solely on the basis of an anonymous report.

4. Investigation of Reports

Reports of discrimination, harassment or bullying shall be investigated sufficiently to determine whether further action under this policy or otherwise is necessary, and school officials shall take such action as appropriate under the circumstances. At the option of the alleged victim, the report may be treated as a complaint by the alleged victim under this policy.

C. COMPLAINTS BROUGHT BY ALLEGED VICTIMS OF DISCRIMINATION, HARASSMENT OR BULLYING

1. Filing a Complaint

Any individual, who believes that he or she has been discriminated against, harassed or bullied is strongly encouraged to file a complaint orally or in writing to any of the following individuals:

a. the principal or assistant principal of the school at which either the alleged perpetrator or alleged victim attends or is employed;

b. an immediate supervisor if the individual making the complaint is an employee;

c. the assistant superintendent of human resources if the alleged perpetrator or alleged victim is an employee of the school system (or the superintendent if the assistant superintendent of human resources is the alleged perpetrator);

d. the Title IX coordinator for claims of sex discrimination or sexual harassment;

e. the Section 504 coordinator or the ADA coordinator for claims of discrimination on the basis of a disability; or

f. for claims of other forms of prohibited discrimination, the applicable civil rights coordinator as established in policy 1710/4021/7230.
	
2. Time Period for Filing a Complaint

A complaint should be filed as soon as possible but no later than 30 days after disclosure or discovery of the facts giving rise to the complaint. Complaints submitted after the 30-day period may be investigated; however, individuals should recognize that delays in reporting may significantly impair the ability of school officials to investigate and respond to such complaints.

3. Informal Resolution

The board acknowledges that many complaints may be addressed informally through such methods as conferences or mediation, and the board encourages the use of such procedures to the extent possible. If an informal process is used, the principal or other designated personnel must (1) notify the complainant that he or she has the option to request formal procedures at any time and (2) make a copy of this policy and other relevant policies available to the complainant. In those circumstances in which informal procedures fail or are inappropriate or in which the complainant requests formal procedures, the complaints will be investigated promptly, impartially and thoroughly according to the procedures outlined in the remainder of this policy.

D. PROCESS FOR ADDRESSING COMPLAINTS OF ALLEGED INCIDENTS OF DISCRIMINATION, HARASSMENT OR BULLYING

1. Initiating the Investigation

a. Whoever receives a complaint of discrimination, harassment or bullying pursuant to subsection C.1. shall immediately notify the appropriate investigator who shall respond to the complaint and investigate. The investigator of a complaint is determined as follows:

i. If the alleged incident occurred under the jurisdiction of the principal, the investigator is the principal or designee, unless the alleged perpetrator is the principal, the assistant superintendent of human resources, the superintendent or a member of the board. If the alleged perpetrator is any other employee, the principal or designee shall conduct the investigation in consultation with the assistant superintendent of human resources or designee.

ii. If the alleged perpetrator is the principal, the assistant superintendent of human resources or designee is the investigator.

iii. If the alleged incident occurred outside of the jurisdiction of a principal (for example, at the central office), the assistant superintendent of human resources or designee is the investigator unless the alleged perpetrator is the assistant superintendent of human resources, the superintendent or a member of the board.

iv. If the alleged perpetrator is the assistant superintendent for human resources, the superintendent or designee is the investigator.

v. If the alleged perpetrator is the superintendent, the board attorney is the investigator. (In such cases, whoever receives a complaint of discrimination, harassment or bullying shall immediately notify the assistant superintendent of human resources who shall immediately notify the board chair. The board chair shall direct the board attorney to respond to the complaint and investigate.)

vi. If the alleged perpetrator is a member of the board, the board attorney is the investigator. (In such cases, whoever receives a complaint of discrimination, harassment or bullying shall immediately notify the superintendent who shall direct the board attorney to respond to the complaint and investigate. Unless the board chair is the alleged perpetrator, the superintendent shall also notify the board chair of the complaint.)

b. As applicable, the investigator shall immediately notify the Title IX, Section 504, ADA or other relevant coordinator of the complaint, and, as appropriate, may designate the coordinator to conduct the investigation.

c. The investigator shall explain the process of the investigation to the complainant and inquire as to whether the complainant would like to suggest a course of corrective action.

d. Written documentation of all reports and complaints, as well as the school system’s response, must be maintained in accordance with policy 1710/4021/7230.

e. Failure to investigate and/or address claims of discrimination, harassment or bullying shall result in disciplinary action.

2. Conducting the Investigation

a. The investigator is responsible for determining whether the alleged act(s) constitutes a violation of policy 1710/4021/7230. In so doing, the investigator shall impartially, promptly and thoroughly investigate the complaint. The investigator shall interview (1) the complainant; (2) the alleged perpetrator(s); and (3) any other individuals, including other possible victims, who may have relevant information.

b. Information may be shared only with individuals who need the information in order to investigate and address the complaint appropriately. Any requests by the complainant for confidentiality shall be evaluated within the context of the legal responsibilities of the school system. Any complaints withdrawn to protect confidentiality must be recorded in accordance with policy 1710/4021/7230.

c. The investigator shall review the factual information gathered through the investigation to determine whether the alleged conduct constitutes discrimination, harassment or bullying, giving consideration to all factual information, the context in which the alleged incidents occurred, the age and maturity of the complainant and alleged perpetrator(s), and any other relevant circumstances.

3. Investigative Report

a. The investigator shall submit a written investigative report to the superintendent and, as applicable, to the Title IX, Section 504, ADA or other coordinator.

b. The investigator shall notify the complainant of the results of the investigation within 15 days of receiving the complaint, unless additional time is necessary to conduct an impartial, thorough investigation. The investigator shall specify whether the complaint was substantiated and, if so, shall also specify:

i. reasonable, timely, age-appropriate, corrective action intended to end the discrimination, harassment or bullying and prevent it from recurring;

ii. as needed, reasonable steps to address the effects of the discrimination, harassment or bullying on the complainant; and

iii. as needed, reasonable steps to protect the complainant from retaliation as a result of communicating the complaint.

c. Information regarding specific disciplinary action imposed on the alleged perpetrator(s) will not be given to the complainant unless the information relates directly to the complainant (e.g., an order requiring the perpetrator not to have contact with the complainant).

d. If the investigator determines that the complaint was substantiated, the perpetrator(s) shall be subject to discipline or other corrective steps, as described in policy 1710/4021/7230. If the corrective steps involve actions outside the scope of the investigator’s authority, the superintendent will be notified so that responsibility for taking the corrective steps may be delegated to the appropriate individual.

e. Each alleged perpetrator will be provided with a written summary of the results of the investigation in regard to whether the complaint was substantiated, whether the alleged perpetrator violated relevant law or board policies by his or her actions, and what, if any, disciplinary actions or consequences will be imposed upon the perpetrator in accordance with board policy. The perpetrator may appeal any disciplinary action or consequence in accordance with board policy and law. However, an appeal by the perpetrator of disciplinary action does not preclude school officials from taking appropriate action to address the discrimination, harassment or bullying.

4. Appeal of Investigative Report

a. If the complainant is dissatisfied with the investigative report, he or she may appeal the decision to the superintendent (unless the alleged perpetrator is the assistant superintendent of human resources or the superintendent, in which cases the complainant may appeal directly to the board in accordance with the procedure described in subsection D.4.b below). The appeal must be submitted in writing within five days of receiving the investigative report. The superintendent may review the documents, conduct any further investigation necessary or take any other steps the superintendent determines to be appropriate in order to respond to the complaint. The superintendent shall provide a written response within 10 days after receiving the appeal, unless further investigation is needed.

b. If the complainant is dissatisfied with the superintendent’s response, he or she may appeal the decision to the board within five days of receiving the superintendent’s response. The board will review the documents, direct that further investigation be conducted if necessary and take any other steps that the board determines to be appropriate in order to respond to the complaint. Upon request of the complainant, the board will hold a hearing pursuant to policy 2500, Hearings Before the Board. The board will provide a written response within 30 days after receiving the appeal, unless further investigation is necessary or the hearing necessitates that more time be taken to respond.

E. TIMELINESS OF PROCESS

The number of days indicated at each step of the process should be considered a maximum. Every effort should be made to expedite the process.

If any school official charged with investigating the complaint or reviewing the investigation fails at any step in the process to communicate a decision within the specified time limit, the complainant will be entitled to appeal the complaint to the next step unless the official has notified the complainant of the delay and the reason for the delay, such as the complexity of the investigation, review or report. The school official shall make reasonable efforts to keep the complainant apprised of progress being made during any period of delay. Delays that interfere with the exercise of any legal rights are not permitted.
Failure by the complainant at any step in the process to appeal a complaint to the next step within the specified time limit will be considered acceptance of the decision at that step, unless the complainant has notified the investigator of a delay and the reason for the delay and the investigator has consented in writing to the delay.

F. GENERAL REQUIREMENTS

1. No reprisals or retaliation of any kind will be taken by the board or by an employee of the school system against the complainant or other individual on account of his or her filing a complaint or report or participating in an investigation of a complaint or report filed and decided pursuant to this policy, unless the person knew or had reason to believe that the complaint or report was false or knowingly provided false information.
2. All meetings and hearings conducted pursuant to this policy will be private.

3. The board and school system officials will consider requests to hear complaints from a group, but the board and officials have the discretion to hear and respond to complainants individually.

4. The complainant may be represented by an advocate, such as an attorney, at any meeting with school system officials.

5. Should, in the judgment of the superintendent or designee, the investigation or processing of a complaint require that an employee be absent from regular work assignments, such absences shall be excused without loss of pay or benefits. This shall not prevent the superintendent or designee from suspending the alleged perpetrator without pay during the course of the investigation.

G. RECORDS

Records will be maintained as required by policy 1710/4021/7230.

Adopted: December 17, 2009 Revised: May 31, 2011; February 7, 2012

PROHIBITION AGAINST DISCRIMINATION,
HARASSMENT AND BULLYING	Policy Code:	 1710/4021/7230

The board acknowledges the dignity and worth of all students and employees and strives to create a safe, orderly, caring and inviting school environment to facilitate student learning and achievement. The board prohibits discrimination on the basis of race, color, national origin, sex, disability or age and will provide equal access to the Boy Scouts and other designated youth groups as required by law. The board will not tolerate any form of unlawful discrimination, harassment or bullying in any of its educational or employment activities or programs.

A.	PROHIBITED BEHAVIORS AND CONSEQUENCES

1. Discrimination, Harassment and Bullying

Students, school system employees, volunteers and visitors are expected to behave in a civil and respectful manner. The board expressly prohibits unlawful discrimination, harassment and bullying.

Students are expected to comply with the behavior standards established by board policy and the Code of Student Conduct. Employees are expected to comply with board policy and school system regulations. Volunteers and visitors on school property also are expected to comply with board policy and established school rules and procedures.

Any violation of this policy is serious, and school officials shall promptly take appropriate action. Students will be disciplined in accordance with the school’s student behavior management plan (see policy 4302, School Plan for Management of Student Behavior). Based on the nature and severity of the offense and the circumstances surrounding the incident, the student will be subject to appropriate consequences and remedial actions ranging from positive behavioral interventions up to, and including, expulsion.

Employees who violate this policy will be subject to disciplinary action, up to, and including, dismissal. Volunteers and visitors who violate this policy will be directed to leave school property and/or reported to law enforcement, as appropriate, in accordance with policy 5020, Visitors to the Schools.

When considering if a response beyond the individual level is appropriate, school administrators should consider the nature and severity of the misconduct to determine whether a classroom, school-wide or school system-wide response is necessary. Such classroom, school-wide or school system-wide responses may include staff training, harassment and bullying prevention programs and other measures deemed appropriate by the superintendent to address the behavior.

2.	Retaliation

The board prohibits reprisal or retaliation against any person for reporting or intending to report violations of this policy, supporting someone for reporting or intending to report a violation of this policy or participating in the investigation of reported violations of this policy.

After consideration of the nature and circumstances of the reprisal or retaliation and in accordance with applicable federal, state or local laws, policies and regulations, the superintendent or designee shall determine the consequences and remedial action for a person found to have engaged in reprisal or retaliation.

B.	APPLICATION OF POLICY

This policy prohibits unlawful discrimination, harassment and bullying by students, employees, volunteers, and visitors. “Visitors” includes persons, agencies, vendors, contractors and organizations doing business with or performing services for the school system.

This policy applies to behavior that takes place:

1.	in any school building or on any school premises before, during or after school hours;

2.	on any bus or other vehicle as part of any school activity;

3.	at any bus stop;

4.	during any school-sponsored activity or extracurricular activity;

5.	at any time or place when the individual is subject to the authority of school personnel; and

6.	at any time or place when the behavior has a direct and immediate effect on maintaining order and discipline in the schools.

C.	DEFINITIONS

For purposes of this policy, the following definitions apply:

1. Discrimination

Discrimination means any act or failure to act that unreasonably and unfavorably differentiates treatment of others based solely on their membership in a socially distinct group or category, such as race, ethnicity, sex, pregnancy, religion, age or disability. Discrimination may be intentional or unintentional.

2. Harassment and Bullying

a. Harassment or bullying behavior is any pattern of gestures or written, electronic or verbal communications, or any physical act or any threatening communication that:

(1) places a student or school employee in actual and reasonable fear of harm to his or her person or damage to his or her property; or

(2) creates or is certain to create a hostile environment by substantially interfering with or impairing a student’s educational performance, opportunities or benefits.

“Hostile environment” means that the victim subjectively views the conduct as harassment or bullying and that the conduct is objectively severe or pervasive enough that a reasonable person would agree that it is harassment or bullying. A hostile environment may be created through pervasive or persistent misbehavior or a single incident, if sufficiently severe.

Harassment and bullying include, but are not limited to, behavior described above that is reasonably perceived as being motivated by any actual or perceived differentiating characteristic or motivated by an individual’s association with a person who has or is perceived to have a differentiating characteristic, such as race, color, religion, ancestry, national origin, gender, socioeconomic status, academic status, gender identity, physical appearance, sexual orientation, or mental, physical, developmental or sensory disability. Examples of behavior that may constitute bullying or harassment include, but are not limited to, verbal taunts, name-calling and put-downs, epithets, derogatory comments or slurs, lewd propositions, exclusion from peer groups, extortion of money or possessions, implied or stated threats, assault, impeding or blocking movement, offensive touching or any physical interference with normal work or movement, and visual insults, such as derogatory posters or cartoons. Legitimate age-appropriate pedagogical techniques are not considered harassment or bullying.

It is possible for harassment, including sexual or gender-based harassment, to occur in various situations. For example, harassment may occur between fellow students or co-workers, between supervisors and subordinates, between employees and students, or between non-employees, including visitors, and employees or students. Harassment may occur between members of the opposite sex or the same sex.

b. Sexual harassment is one type of harassment. Unwelcome sexual advances, requests for sexual favors and other verbal or physical conduct of a sexual nature constitute sexual harassment when:

(1) submission to the conduct is made, either explicitly or implicitly, a term or condition of an individual’s employment, academic progress or completion of a school-related activity;

(2) submission to or rejection of such conduct is used as the basis for employment decisions affecting the individual, or in the case of a student, submission to or rejection of such conduct is used in evaluating the student’s performance within a course of study or other school-related activity; or

(3) such conduct is sufficiently severe, persistent or pervasive that it has the purpose or effect of unreasonably interfering with an employee’s work or performance or a student’s educational performance, limiting a student’s ability to participate in or benefit from an educational program or environment, or creating an abusive, intimidating, hostile or offensive work or educational environment.

Sexually harassing conduct includes, but is not limited to, deliberate, unwelcome touching that has sexual connotations or is of a sexual nature, suggestions or demands for sexual involvement accompanied by implied or overt promises of preferential treatment or threats, pressure for sexual activity, continued or repeated offensive sexual flirtations, advances or propositions, continued or repeated verbal remarks about an individual’s body, sexually degrading words used toward an individual or to describe an individual, or the display of sexually suggestive drawings, objects, pictures or written materials. Acts of verbal, nonverbal or physical aggression, intimidation or hostility based on sex, but not involving sexual activity or language, may be combined with incidents of sexually harassing conduct to determine if the incidents of sexually harassing conduct are sufficiently serious to create a sexually hostile environment.

c. Gender-based harassment is also a type of harassment. Gender-based harassment may include acts of verbal, nonverbal or physical aggression, intimidation or hostility based on sex or sex-stereotyping but not involving conduct of a sexual nature.

D.	REPORTING AND INVESTIGATING COMPLAINTS OF DISCRIMINATION, HARASSMENT OR BULLYING

Employees are required to report any actual or suspected violations of this policy. Students, parents, volunteers, visitors or others are also strongly encouraged to report any actual or suspected incidents of discrimination, harassment or bullying. All reports should be made in accordance with policy 1720/4015/7225, Discrimination, Harassment and Bullying Complaint Procedure, and reported to one of the school officials identified in that policy. Reports may be made anonymously, and all reports shall be investigated in accordance with that policy.

E.	TRAINING AND PROGRAMS

The board directs the superintendent to establish training and other programs that are designed to help eliminate unlawful discrimination, harassment and bullying and to foster an environment of understanding and respect for all members of the school community. Information about this policy and the related complaint procedure must be included in the training plan.
As funds are available, the board will provide additional training for students, employees and volunteers who have significant contact with students regarding the board’s efforts to address discrimination, harassment and bullying and will create programs to address these issues. The training or programs should (1) provide examples of behavior that constitutes discrimination, harassment or bullying; (2) teach employees to identify groups that may be the target of discrimination, harassment or bullying; and (3) train school employees to be alert to locations where such behavior may occur, including locations within school buildings, at school bus stops, on cell phones and on the Internet.

F.	NOTICE

	The superintendent is responsible for providing effective notice to students, parents and employees of the procedures for reporting and investigating complaints of discrimination, harassment and bullying. This policy must be posted on the school system website, and copies of the policy must be readily available in the principal’s office, the media center at each school and the superintendent’s office. Notice of this policy must appear in all student and employee handbooks and in any school system publication that sets forth the comprehensive rules, procedures and standards of conduct for students and employees.
G.	COORDINATORS

The superintendent or designee shall appoint one or more individuals to coordinate the school system’s efforts to comply with and carry out its responsibilities under federal non-discrimination laws. These responsibilities include investigating any complaints communicated to school officials alleging noncompliance with Title VI or Title IX of the Civil Rights Act, Section 504 of the Rehabilitation Act, the Americans with Disabilities Act (ADA), the Age Discrimination Act and/or the Boy Scouts Act, or alleging actions which would be prohibited by those laws. The superintendent or designee shall publish the name(s), office address(es) and phone number(s) of the compliance coordinator(s) in a manner intended to ensure that students, employees, applicants, parents and other individuals who participate in the school system’s programs are aware of the coordinators. The coordinator(s) shall coordinate the school system’s efforts to comply with and carry out its Title IX, Section 504 and ADA responsibilities, which include investigating any complaints communicated to school officials alleging noncompliance with Title IX, Section 504 or the ADA or alleging actions which would be prohibited by those laws.

H.	RECORDS AND REPORTING

The superintendent or designee shall maintain confidential records of complaints or reports of discrimination, harassment or bullying. The records must identify the names of all individuals accused of such offenses and the resolution of such complaints or reports. The superintendent also shall maintain records of training conducted and corrective action(s) or other steps taken by the school system to provide an environment free of discrimination, harassment and bullying.

The superintendent shall report to the State Board of Education all verified cases of discrimination, harassment or bullying. The report must be made through the Discipline Data Collection Report or through other means required by the State Board.

I.	EVALUATION

The superintendent shall evaluate the effectiveness of efforts to correct or prevent discrimination, harassment and bullying and shall share these evaluations periodically with the board.

	

Adopted: December 17, 2009 Revised: May 31, 2011; February 7, 2012

Title I
 Title I is a federally funded program. The No Child Left Behind Act mandated this program provide money to our school district based on families’ income. Title I funding is intended to ensure that all students have a fair, equitable, and sufficient opportunity to reach proficiency on challenging state academic content standards and state academic assessments. In addition, Title I funding is intended to help districts close the academic achievement gap between high and low performing students, especially between minority and nonminority students, and between students of varying socio-economic status.
 Individual public schools, like Evergreen Elementary School, with more than 40 percent of families qualifying for free and reduced lunch, may use Title I funds, along with other federal, state, and local funds, to operate a school-wide program to upgrade the instructional program for the whole school.
 Our Title I School-wide Program Plan requires a comprehensive needs assessment, school-wide reform strategies, highly qualified teachers and staff, parent involvement, and integration of programs to accentuate the current curriculum.
Title I Basic Requirements
1. The School Parental Involvement Policy: This is done on an annual basis in consultation with parents and must be distributed to all parents.
2. The School-Parent Compact: This must be jointly written and distributed to all Title I parents.
3. The Annual Parent Meeting: Each year Title I Programs are required to conduct this meeting for the school to explain what the Title I Program is and the rights of parents as defined in the law.
4. Provide Opportunities for Training Parents: The Title I Programs provides parents with opportunities to become partners with the school in promoting the education of their child both at school and at home. This includes parent training sessions, handouts, newsletters and parent conferences.
5. Informing Parents of Student Progress: This includes our Reporting System which encompasses suggestions of needed follow-up for parents and teachers.
6. Parents Right to Know: Parents have the right to request information regarding the professional qualification of classroom teachers and para-professionals.
7. School Report Cards: The Title I Law requires the state to prepare annual reports for all parents and the public on the academic achievement of all districts and public schools in the state.
8. LEP Parent Notification: The Law requires the school to notify parents if their child is placed in a program for LEP students.

Parent Rights
· Offer a flexible number of meetings for parents
· Provide parents timely information about Title I programs
· Provide parents an explanation of the curriculum, academic assessment, and proficiency levels students are expected to meet
· Provide parents, if requested, opportunities for regular meetings to participate in decisions relating to the education of their children
· Develop a school-family compact jointly with parents. This agreement states the shared responsibility of providing and supporting children’s learning of high-quality curriculum
· Assist parents in understanding academic content and achievement standards
· Provide materials and training to help parents work with their children
· Educate staff in how to work with parents
· Coordinate parental involvement with other programs
· Distribute information in a format and language parents understand
· Provide support for parental involvement activities requested by parents
Title I Support At Evergreen Elementary School
· A teacher to reduce class size
· Dollars for Parent Involvement Activities
· The Waterford Early Reading Program for Grades K-2
· The SuccessMaker Program for Grades 3-5
· Computers for individual classrooms and labs
· Lab Manager for the SuccessMaker Lab
· Migrant Tutor
· Several Instructional Programs to assist with implementation of the new Common Core and Essential Standards Curriculum
· Programs and materials for the Media Center
· Materials and supplies for students
· Professional Development for all school personnel
· Computer Technician Assigned to Evergreen Elementary
· Supports numerous central office personnel who visit and support the school with new teaching techniques and accountability
· Provides resources for parent training sessions which includes but is not limited to: math night, literacy night and other parent training activities.

[image:]
image3.emf

image1.jpeg

image2.gif

