Safford Unified School District - Providing Quality Schools for All

Elementary Student Handbook

Dorothy Stinson School

Lafe Nelson School

Ruth Powell School
Table of Contents

Letter from the Principal

Office Staff/Hours

Mission Statement
1

Arrival and Departure of Students
2

Attendance
2

Bicycles
2

Breakfast/Lunch
3

Bullying
3

Bus Transportation
3

Bus Rules
4

Bus Line Rules
5
Cafeteria Rules
5
Classroom Discipline Plan
6
Corporal Punishment
7
Counseling Services
7

Custody of Children
7

Dangerous Instruments and

 Deadly Weapons at School
7

Dress Code
8

Drug and Alcohol Use by Students
9

Due Process
10
Education Act for Disabled Students
10
Electronic Information Services
10

Emergency School Closing/Evacuation
12

Extracurricular Activity Fee
12

Field Trips
12

General Rules
13
Gifted and Talented Students
14
Grading Process
14
Health Services
15
Honor Roll / Principal’s Gold List
16
Insurance
16
Items Not to Bring to School
16
Lost and Found
16
Media Center
16
Parent Involvement/Volunteers
17
Parent Involvement Plan (Title I)
17
P.E. Excused Activities
19
Pink Slips
20
Procedure for Student Classroom

 Reassignment
20
Promotion and Retention
20
Registration
21
Report Cards/Progress Reports and

 Conferences
21
SUSD Governing Board
21
School Supplies
21
Scope and Authority of School Rules
22
Search and Seizure
22
Section 504
22
Staying After School
23
Student Concerns/Complaints and

 Grievances
23
Student Contact at School
24
Student Records
24
Student Sexual Harassment Policy
25
Tardy Policy
26
Telephone/Student Calls
26
Transfers and Withdrawals
26
Visitors on Campus
26
Appendix

Hazing
27

Bullying
29

Student Code of Conduct
31
Parent Signature Sheet
44

Campus Map
46
 Safford Unified School District

Safford Elementary Schools - Mission Statement

Dorothy Stinson School

Lafe Nelson School

Ruth Powell School

Safford Elementary Schools represent an alliance between the community, parents, students and staff to create a child-centered, success-oriented environment where all students can develop to the greatest of their potential.

t
o accomplish this goal, we must ascribe to the philosophy that all students can learn if given the instruction, time, resources, and parental support to accomplish the task. At Safford Elementary Schools we believe:

· Positive self-esteem is a result of successful experiences and leads to additional success.

· High expectations, motivation, positive reinforcement, and shared accountability help students learn well.

· Appropriate change is based on a comprehensive and ongoing system of evaluation.

· Learning and teaching can and should be enjoyable.

· Caring cooperative people generate positive results.

· Good instruction and positive approaches to discipline, together with strong parental support, prevent many problems.

· Mutual trust unifies students, staff, parents, and the community.

Arrival and Departure of Students

Students are not to arrive on campus more than fifteen minutes before the tardy bell for the beginning of school. DSS-7:40 RPS-7:50 LNS-7:55
In order for a student to go home for lunch, he or she must reside within a ten minute walking distance and present a parent written request to leave the campus for this expressed purpose. If the student is to eat at home on a regular basis, only one note is required for the school year and will be kept on file in the school office.

If a student needs to leave school for emergency purposes before the dismissal bell, he or she must be checked out through the office. A parent or guardian will sign the student out at the office on a sign‑out list that will be maintained throughout the year. This can be done by personally visiting the school office, providing a written request, or by placing the name on the enrollment card. If you wish someone other than yourself to sign out your child, then we will need authorization from you to do so. Please refrain from signing your child out early at the end of the day to beat traffic.
Students are to leave campus within ten minutes after the dismissal bell has rung unless they are on campus for an approved activity.

Attendance

Regular attendance and being on time are both critical in helping students achieve and develop a positive attitude toward school. Students should be in class every day unless they are sick. Appointments for doctor, dentist, vision, hair, should be scheduled after school hours. Parents or guardians are responsible under the law to insure their student’s attendance.

When your child is absent, please:

1) Call the office as soon as possible to inform us of the absence at the number listed in the directory.

2) Send a note to school upon return, if contact has not been made with the school.

Upon receipt of the note, the attendance clerk will issue an admit slip to the students who then takes the slip to the classroom teacher.

Our district now utilizes an auto-dialer for attendance. If you have not called the office regarding a reason for absence it will contact the phone numbers you have on file with us beginning with your primary phone number. It will continue to call until we receive notice of absence.

In the event of excessive absenteeism, it is necessary that the parents provide written documentation from a physician for the purpose of verifying the reason for absence. After three absences, parents will be contacted. If excessive absences continue, a referral will be made to the courts for truancy, as prescribed by the State of Arizona. Excessive absences may exclude students from end of year activities.
Bicycles/Scooters/Skateboards

Students who ride bicycles, scooters, skateboards, or "Heelies" to school should obey all traffic rules and regulations. A parking area for bicycles and motorized scooters is provided at the school. Bicycles, scooters, skateboards, and "Heelies" are not to be ridden on campus at any time, to prevent injuries to students and staff. We request that students lock all bikes and motorized scooters to prevent theft and to record all serial numbers. The school is not responsible for theft or vandalism.

Breakfast/Lunch

We now provide breakfast and lunch. The cost is $1.00 for breakfast and $1.50 for lunch. All students are expected to go to the cafeteria unless they have received permission to eat at home. All students staying on campus during lunch will enter the cafeteria whether eating or not. The duty person will release them to the playground after a designated waiting period. Students can pay on their account before school or during lunch. For those families who qualify, there are free or reduced meal prices. Application for free or reduced meals is available in the school office.

Lunch tickets will be replaced one time for free if lost, mutilated, or defaced. The third lunch ticket will be issued after the student has paid a fine of $5.00.

You and any non school age siblings are welcome to eat lunch with your student. Please know that you must provide supervision for them at all times. The price of an adult lunch is $2.25 and salads are $1.50.

Comments on Food Services may either be directed to the school or to the Food Service Supervisor at 348-7000, extension 7005.

Bullying
Bullying is when someone keeps doing or saying things to have negative power over another person. Examples of this definition can include repeated acts of calling names, saying or writing nasty things about another person, threatening, taking or damaging belongings, assault, or making someone do something they don’t want to do.
According to AZ Safe bullying is defined as “repeated acts over time that involves a real or perceived imbalance of power with the more powerful child or group attacking those who are less powerful. Examples include: pushing, hitting, name calling, threats, and spreading rumors.”

Our school is taking a firm stance against bullying and we are aligning this stance according to A.R.S 15-341: “Prescribe and enforce policies and procedures to prohibit pupils from harassing, intimidating and bullying other pupils on school grounds, on school property, on school buses, at school bus stops and at school sponsored events and activities. . . .” Students caught bullying will receive harsher consequences from the beginning which could include Opportunity Room, suspension, and or law notification. (See attached regulation).
Bus Transportation

Bus transportation is provided for students who live beyond a mile radius from school as established by the SUSD Governing Board (as drawn on a city map). The distance is calculated from the student’s legal place of residence, not the caretaker’s home.

Students shall be expected to ride their regular bus on all trips to and from school, and will be picked up and dropped off at the same bus stop each day. Only under unforeseen emergency situations can the principal authorize a bus change or stop change.

Transportation for Special Education students will be provided as identified in each student’s Individual Education Plan (IEP).

Students who become disciplinary problems, either on the bus or at the bus stop, may receive a discipline referral from the driver and a pink slip. Two referrals over a period of time, depending upon the age of the student, will result in a temporary loss of bus privileges (suspension). Repeated discipline referrals could result in long-term suspension or permanent suspension from riding the bus. Any severe behavior can result in immediate suspension of bus privileges.

It is the parent’s responsibility to make transportation arrangements for a temporary situation known in advance. If it is necessary to make a permanent bus change, this can be done with a parent’s written request, stating the reason for the change. The principal will review the request and the school secretary will issue a bus change pass for the students to give to the bus driver. A student will not have more than one permanent bus assignment. For example, a student cannot ride one bus part of the week and another bus the rest of the week. No changes will be made without a call or written note from the parent. This is to ensure the safety of all children. No changes will be made within the last 10 minutes of school.
We understand that circumstances arise that may cause changes in how your student is picked up. Please help your child to not get confused by limiting the changes you make on how they get home.

If your student does not arrive home in a timely manner you may call the Bus Barn to inquire at 348-7000, extension 7080.
Bus Rules

1) Keep your hands, feet, and objects to yourself.

2) Remain in your assigned seat until it is time to get off the bus.

3) Use classroom voices.

4) Keep the bus free from litter and seats free of marks and cuts.

5) Follow the bus driver’s directions.

6) No balloons or large objects will be allowed on the bus that may obstruct the driver’s view.

Consequences (Established by principals and Head of Transportation)
1) Warning.

2) Move student to front seat with name recorded.

3) Short term removal suspension of bus privileges. Length of the suspension is to be determined by the principal and/or Head of Transportation. Parents are called.
4) (Severe) Call for help, remove student from the bus, suspension of bus privileges. (Fighting, profanity, touching inappropriately, continuous failure to follow directions, not staying in seat, or any behavior that could result in an injury). Parents are contacted.
Bus Line Rules (On Campus)

1) Stay neatly in line. No “cuts” or saving places for others. You lose your place if you leave the line.

2) Stay away from playground equipment.

3) No ball playing or running games are allowed.

4) Remain in line until the teacher gives you permission to board the bus.

5) Keep your hands, feet, and objects to yourself.

6) At the morning bus stop, remain a safe distance from the road and buses until they are completely stopped.

7) Do not throw any type of object.

8) Display proper respect for others.

Cafeteria Rules

Eating in the cafeteria can be a fun, positive experience for all, but for everyone to enjoy the experience, all must accept responsibility for their own behavior. If a student has difficulty with the rules, he/she could lose the privilege of eating with their class. The following rules will insure students and those on duty view the cafeteria as a place they like to be.

1) Use classroom voices.

2) Keep tables, seats and floor clean.

3) Practice good table manners.

4) Do handle food appropriately.

5) After eating, all students are to go to the playground.

6) Follow directions the first time given.

7) Food is not to be taken outside of the cafeteria.

*Parents are welcome to eat with their child. If you bring non school age siblings, they must remain with parent and are not allowed on the playground.

Classroom Discipline Plan

One goal of education is to help students develop self-discipline. Just as an academic program must be instructed to ensure progress and balance, a discipline plan should help students improve their behavior. The discipline plans at Safford Elementary Schools contain:

1) Sets of rules describing appropriate behavior.

2) Specific ways that students receive positive rewards for good behavior.

3) Consequences to deal with poor behavior.

Positive Rewards

Negative Consequences

Positive notes/phone calls to parents
Pink slips/detention

Special privileges

Loss of privileges

Special activities/rewards

Parental contact / Parent attends class with child

Teacher praise

Assign to Opportunity Room
Award certificates

Student sent home/parent’s place of work
Visit with Principal

Corporal punishment

The Opportunity Room has been established with the support of the Site Council and the SUSD Governing Board. It gives students an opportunity to be successful in the school setting and is considered an alternative to suspension. Opportunity Room hours are from 8:30 a.m. to 3:00 p.m. Parents are responsible for providing transportation to and from school on time. Parents are also responsible for coming to the office to check their child into the Opportunity Room and signing their child out of the Opportunity Room at the end of the day. Students are supervised in the Opportunity Room and may complete regular classroom assignments provided by the teacher. The Opportunity Room supervisor may assign additional work, may give additional days as a consequence of poor behavior, or may remove a student from the room. Any student removed from the Opportunity Room will be sent home for the remainder of the day or suspended from school. Any modification of this program is made at the discretion of the principal.

Each student is taught the rules and the consequences for breaking the rules. Examples of the consequences a student might expect when sent to the principal for misbehavior may be the following (depending on the severity of the misbehavior):

· Teacher and/or Principal conferences with the student, warns of future consequences.

· Teacher and/or Principal calls or visits the parents to inform them of misbehavior.

· Student is placed in “time out” and/or given a service project.

· Parents may be asked to attend school with their child.

· Students may be placed in the Opportunity Room from 8:30 a.m. to 3:00 p.m.

· Principal and student may visit parent(s) at home or at place of work.

· Student may be suspended from school and/or expelled.

Parents are encouraged to contact the classroom teacher if they have any questions or concerns about the discipline plan.

Corporal Punishment

The Board authorizes the use of corporal punishment. Each act of corporal punishment shall be documented and reported to the Governing Board by the Superintendent at least quarterly. Reports shall be maintained in the office of the Superintendent for a period of not less than three (3) years and shall be forwarded to the Department of Education upon request. (A.R.S. 15-843)

In determining whether to use corporal punishment, the following considerations should be taken into account: the seriousness of the offense, the attitude and past behavior of the student, and the availability of equally effective nonphysical means of discipline. Parents may request in writing that their child not be administered corporal punishment. This will remain in their file.

Corporal punishment may not be administered for academic deficiency or conduct not related to school.

The school administrator must approve corporal punishment.

Corporal punishment may be administered by the school administrator or by certificated employees designated by the school administrator. Two certificated employees of the school shall be present to witness the punishment.

Corporal punishment shall be administered to a student only after the administrator of the school has provided written notification and received written permission for its use from a parent or guardian of the student. This requirement shall be met for each instance. Parents or guardians of the student shall be notified promptly when corporal punishment has been administered.

Corporal punishment will be administered by spanking the buttocks of a student with a flat-surfaced paddle that will cause not more than temporary pain and not inflict permanent damage to the body. No other form of corporal punishment is authorized. (Arizona School Boards Association Policy, SUSD Policy JKA, JKA-R Legal Ref. A.R.S. 15--843).

Custody of Children

In most cases, when parents are divorced, both parents continue to have equal rights where their children are concerned. If you have a court order that limits the rights of one parent in matters such as custody or visitation, please bring a copy of the court order to the office. Unless your court order is on file with us, we must provide equal rights to both parents.

Dangerous Instruments and Deadly Weapons in the Schools

No student shall carry or possess a weapon or simulated weapon on school premises without authorization by a school administrator. No student shall use or threaten to use a weapon or simulated weapon to disrupt any activity of the District.

A student who violates this policy by carrying or possessing a firearm/weapon shall be placed in an alternative education program for a period of not less than one year, suspended for a period of not less than one year, or expelled and not be readmitted within a one-year period, if ever. The Governing Board, in its sole discretion, may modify the one-year duration of such disciplinary action on a case-by-case basis in accordance with District policies and state and federal special education law.

For the purposes of this policy:

Weapon means any of the following: a firearm, a knife (other than a folding pocket knife that has a blade length of not more than 2 ½ inches or that does not have a mechanism by which the blade can be locked in an open position regardless of blade length), a destructive device, a dangerous instrument.

Simulated weapon means an instrument displayed or represented as a weapon.

Firearm means any of the following: any loaded or unloaded gun that will, that is designed to, or that may readily be converted to expel a projectile by the action of an explosive; the frame or receiver of any such firearm; any firearm muffler or silencer; any explosive, incendiary poison gas, bomb, grenade, rocket having a propellant charge of more than four ounces, missile having an explosive charge of more than one-fourth ounce, mine, or similar device; any combination of parts that could be readily assembled to form a firearm.

Destructive device means: any device other than a firearm that will, or is designed to, or may be readily converted to expel a projectile by any means of propulsion, such as a BB/pellet gun, slingshot, bow, or crossbow; any collection of parts that could be readily assembled to form a destructive device.

Dangerous instrument means anything other than a firearm, knife, or destructive device that is carried or possessed by a student for the purpose of being used or being available for use to cause death or inflict serious physical injury.

School premises means the school, school grounds, school buses, or any premises, grounds, or vehicles used for school purposes and includes premises where school-sponsored events (for example, athletic games and competitions, music competitions, etc.) are held away from District property.

Deadly weapon means any weapon designed for lethal use, including a firearm. (Governing Board Policy JICI) (A.R..S. 13-2911, 13-3102, 13-3111, 15-341, 15-342, 15-515, 15-841, 15-843)

Dress Code*

Students and parents are asked to use good judgment in their choice of clothes to wear to school, and appearance, so that they do not bring undue attention to themselves or detract from the learning environment. Modesty is a rule and a courtesy. Students will be asked to contact a parent/guardian to bring appropriate clothing if this code is not followed. Failure to comply with the Dress Code could result in disciplinary action, including suspension from school.

1. Shorts with at least a 4-inch inseam may be worn throughout the school year. Spandex shorts are not allowed. Holes in clothing above the 4 inch inseam are not allowed.
2. All shirts, blouses or tops must have a full shoulder (neck to shoulder), and cover the midriff. Halters, backless, string ties, crop tops, low cut tops, and excessively large tops are not permitted. Fishnet or sheer/see-through tops will not be allowed.

3. Very short skirts are not allowed (No more than four inches above the knee).

4. All undergarments must be covered.

5. Headgear will not be worn inside school buildings. Unnatural hair coloring is not allowed.
6. No saggy pants or pajama pants will be worn. Belts must be tucked into loops and will not hang down. Pants must fit the waist.
7. Footwear is required at all times. High heels are not appropriate. Shoes with built-in wheels are not allowed.

8. Clothing with questionable monograms, designs, or patches advertising liquor, drugs, tobacco, gang affiliation, inappropriate language, or sexual innuendoes is not acceptable. This includes but is not limited to 8-ball symbols, Smile Now Cry Later, Brown Power, Big Johnson, etc.

9. Students are to come to school clean and well groomed. Makeup is not considered appropriate at this age, and is not to be brought or worn to school.
10. Wallet or purse chains are not to be worn on campus.
11. Jewelry that is considered to be obscene, inappropriate, or drug-related will be prohibited on campus. This includes spiked jewelry.
*This dress code may be modified at any time during the year. The principal will resolve all questions about the dress code.

Drug and Alcohol Use by Students

The non-medical use, possession, or sale of drugs on school property or at school events is prohibited. Non-medical is defined as a purpose other than the prevention, treatment, or cure of an illness or disabling condition consistent with accepted practices of the medical profession.

Students in violation of the provisions of the above paragraph shall be subject to removal from school property and shall be subject to prosecution in accordance with the provisions of the law.

Students attending school in the District who are in violation of the provisions shall be subject to disciplinary actions in accordance with the provisions of the school rules and/or regulations.

For purposes of this policy, drugs shall include, but not be limited to:

· All dangerous controlled substances prohibited by law.

· All alcoholic beverages.

· Any prescription or over-the-counter drug, except those for which permission to use in school has been granted pursuant to Board Policy.

· Hallucinogenic substances.

· Inhalants.

Any student who violates the above will be subject to suspension or expulsion, in addition to other civil and criminal prosecution. Legal Reference: A.R.S. 4-241, 4-244(9), 13-3405, 13-3406, 15-341 (A)(31), 15-345, SUSD Governing Board Policy JICH, JICH-R.

Due Process

In disciplinary cases, students are entitled to due process. Students will be informed of accusations against them, have the opportunity to accept or deny the accusations; also they may have explained to them the factual basis for the accusations, and have the opportunity to give an alternative factual position if the accusations are denied.

Education Act for Disabled Students

Public Law 105-17, The Education Act for All Handicapped Children of 1997 requires school districts to:

1) Provide a free and appropriate public school program for every handicapped child.

2) Locate all handicapped children who are in need of special services.

3) Develop an individual educational program (IEP) for every child currently enrolled in a public school special education program.

4) Protect the rights of every handicapped child by assuring due process, confidentiality of records and parental involvement in the IEP process.

5) Gain parental consent for special education placement of a child.

6) Allow parents to review records including access lists. Granting of consent is voluntary and may be withheld at any time. Results of an independent evaluation shall be considered in placement.

For more information on services for students with disabilities, contact the school office or the District Special Education Office at 348-7000, extension 3286.

THE CHILD FIND PROJECT NEEDS YOUR HELP IN LOCATING HANDICAPPED CHILDREN WHO ARE NOT IN SCHOOL.

If you know of such a child, call us and we will contact the parent. Phone 348-7000, extension 6996.

THIS DISTRICT DOES NOT DISCRIMINATE ON THE BASIS OF RACE, COLOR, NATIONAL ORIGIN, SEX, AGE, OR HANDICAP IN ITS EDUCATIONAL PROGRAMS OR ACTIVITES, WHICH IT OPERATES, OR IN ITS EMPLOYMENT PRACTICES.

The District’s Title IX Coordinator can be reached at 348-7000, extension 3283, or at the Robinson Administration Center at 734 11th Street, Safford, AZ 85546.

Electronic Information Services User Agreement (Use of Technology Resources in Instruction)

Please read this section carefully. When signing the agreement listed on the enrollment card, it becomes a binding agreement.

Terms and Conditions

Acceptable use. I will use the service to support personal educational objectives within the educational goals and objective of the School District. Inappropriate use will result in cancellation of use of information services and/or appropriate disciplinary action. I will not submit, publish, display, or retrieve materials forbidden by statues, laws, or District policies and regulations.

Personal Responsibility. I will:

· Report any misuse of the service to a parent, teacher, or the system administrator.

· Understand that many services and products are available for a fee and will pay for any expenses incurred without District authorization.

· Use the EIS for educational purposes only.

· Not submit, publish, display, or retrieve any defamatory, abusive, obscene, profane, sexually oriented, threatening, racially offensive, or illegal material.

· Abide by all copyright regulations.

· Not reveal home addresses or personal phone numbers.

· Understand that electronic mail is not private.

· Not use the network in any way that would disrupt the use of the network by others.

· Not use the EIS for commercial purposes or for personal purchases.

· Follow the District’s code of conduct.

· Not attempt to harm, modify, or destroy software or interfere with system security.

In addition, acceptable use for District employees is extended to include requirements to:

· Keep students using the EIS in line of sight to monitor use.

· Directly log on and supervise the account activity when allowing others to use a personal account.

· Take responsibility for personal accounts, including password protections.

· Take all responsible precautions, including password maintenance and file and directory protection measures, to prevent the use of personal accounts by unauthorized persons.

Network Etiquette. I am expected to abide by the generally acceptable rules of network etiquette. Therefore, I will:

· Be polite and use appropriate language. I will not send, or encourage others to send, abusive messages.

· Respect privacy. I will not reveal any home addresses or personal phone numbers.

· Avoid disruptions. I will not use the network in any way that would disrupt use of the systems by others.

· Observe these other considerations:
· Be brief.

· Try to use correct spelling and make messages easy to understand.

· Use short and descriptive titles for my articles.

· Post only to known groups.

Services. The School District specifically denies any responsibility for accuracy of information. While the District will make an effort to ensure access to proper materials, the user has the ultimate responsibility for how the electronic information service (EIS) is used and bears the risk of reliance on the information obtained.

(SUSD Policy IJNDB-R, IJNDB-E, copyright by Arizona School Board Association 1996 I-6431.1)

Emergency School Closing/Emergency Evacuation

In the event weather or other emergency occurs, the announcement of school closing would be broadcast on local radio stations and possibly the auto dialer. Information and instructions for picking up children would be given at that time.

If the need arises for a total school evacuation, students from the schools would be taken to the following locations:

Dorothy Stinson School: Students will be taken to the Safford Stake Center of the Church of Jesus Christ of Latter-day Saints at 501 Catalina Drive.

Lafe Nelson School: Students will either be taken to Ruth Powell School or Safford Middle School, depending on the location of the emergency situation.

Ruth Powell School: Students will either be taken to Lafe Nelson School or Safford High School, depending on the location of the emergency situation.

Students will be kept at these locations until it is determined safe to return to school.

Extracurricular Activity Fee

All elementary schools will collect fees from each student to defray the cost of extracurricular activities.

Field Trips

Field trips are an important part of the curriculum and provide enriching experiences for our students. Teachers determine if a student qualifies for inclusion on these trips. Good behavior in the classroom and on campus is essential since inappropriate behavior on a trip puts all students and adults at risk. Permission slips are required for all field trips (any time a student is off campus) to enable the student to participate. Information (in writing) must include: date, place, time, and an emergency number where the parent can be contacted.

General Rules

· Students are to stay in their designated play/class areas.

· At no time are students to climb trees, fences, roofs, boulders, tetherball poles etc.

· Possession, use, and/or transaction of alcohol, illegal drugs, tobacco, or any other dangerous substance is strictly prohibited and subject to suspension, or expulsion, in addition to other civil or criminal prosecution.

· Throwing of dangerous objects (rocks, clods, sand, etc.) is not allowed.

· Students are not to sell or barter anything on campus without permission of the school principal.

· Tackle football, “chicken fighting”, or any other dangerous physical activity is not to occur.

· Use equipment in a safe manner.

· Fighting, threatening, intimidations, bullying, cussing, foul language, derogatory statements obscene gestures will not be tolerated.

· Teasing, initiations, or hazing will not be tolerated.

· No wheeled vehicles of any type (skateboards, roller skates/blades, wheelies or any type of shoes containing wheels, bicycles, scooters, etc.) are to be used on school grounds.

· Students are responsible for taking proper care of school materials, books, supplies, equipment, and facilities. Damage to school property could result in charges for repairs / replacements.

· Intentional disruptions of classes or activities will not be tolerated.

· Students must use a pass from their teacher in order to come to the office, unless instructed by the office.

Other activities not allowed are:

· Conduct that violates federal, state, and local law or District policies.

· Defiance of those in authority.

· Being untruthful or dishonest with a member of the school community.

· Stealing.

· Littering.

· Consuming food or drinks at unauthorized times or locations.

· Gambling.

· Causing false emergency alarms.

· Arson, starting fires.

· Entering areas or rooms without permission.

· Being late (tardy) or ditching (intentionally not coming to school).

· Trying to engage in misconduct (trying to get into trouble).

· Encouraging another person to engage in misconduct (trying to get another person to get into trouble).

Failure to abide by the preceding rules could result in disciplinary action, including but not limited to long-term suspension and/or expulsion. (See Student Code of Conduct).

Please treat others the way you would like to be treated!

Gifted and Talented Students

It is required that all public schools provide appropriate instructional programs to meet the needs of the exceptionally gifted students of school age (A.R.S. 15-203, 761, 764, 770, and 772).

Individual referrals based on benchmark and state mandated testing can be initiated by parents or teachers at any time in the child’s educational career.
Safford hosts the inclusion model for serving gifted students. Identified students attend regular classes and the classroom teacher makes necessary modifications according to the student’s accommodation plan.

This may include accommodations in course content (including broad-based interdisciplinary curriculum), process (higher level thinking skills), product (variety and complexity), and a flexible learning environment.

For more information on services for gifted students, contact the school office or the Gifted Coordinator at 348-7000, ext. 7052.

Grading Process

Safford Schools use percentage grades and letter grades to report the progress of students in all areas taught during any specific quarter, depending on grade level. At those levels where grades are used, the following scale determines the grade:

Percentage Achievement Grade

Kindergarten:

1st and 2nd Grades:

ES
Exceeds Standards

90 – 100
O (Outstanding)

MS
Meets Standards

70 – 89

S (Satisfactory)

AS
Approaches Standards

60 – 69

N (Needs Improvement)

FFS
Falls Far Below Standards

0 – 59

U (Unsatisfactory)

3rd, 4th, 5th, and 6th Grades:

90 – 100

A

80 – 89

B

70 – 79

C

60 – 69

D

0 – 59

F

Health Services

All parents are asked to complete information on our enrollment card each year which gives us information to help us in the Nurse’s Office. This information is necessary in reaching a parent or guardian if your child is injured, or becomes ill while at school. Our nurses handle many health needs, but please do not view them as a substitute for a physician. If your child is ill, please take them to your regular health care provider. Our school nurses are not allowed to diagnose illnesses.

The nurse is an important part of the team and can also serve students in the areas of nutrition, cleanliness, basic safety, HIV instruction, and other health-related issues.

IMPORTANT MEDICATION INFORMATION: students are not to have prescription or non-prescription medications at school. If your child requires medication, you will need to fill out a Consent for Medication Permission Slip in the nurse’s office. The nurse will keep the medication until the end of the day, administering it as prescribed. Parents are responsible to bring any medications to school and to pick them up from the office. By law we cannot dispense medications if they are not in the original, labeled container indicating name, dosage, time of day to be given, and expected duration of treatment. Over the counter drugs, such as Tylenol and cough syrup are dispensed under the same guidelines.

Good attendance is vital, but not when it jeopardizes the health of others. If your child becomes ill at school, we will notify you as soon as possible. The best place for a sick child is at home, in the care of parents. To help protect the health of children, state law requires immunization for:

· Rubella (measles)

· Rubella (German measles)

· Hepatitis B, 3 doses

· MMR, 2 doses

· Poliomyelitis, 4 doses

· Diphtheria, 5 doses

A form, giving the month and year your child was immunized against these diseases, must be completed and in our school files before they may be enrolled.

Pediculosis (lice) can be a problem occasionally in any setting, especially in schools. If your child is identified as having lice, you will be notified to come to the school to take her/him for treatment. One school day is given for treatment and subsequent return to school, since treatment can be accomplished within 24 hours. Any additional absences for this condition are considered unexcused, unless a physician or health care provider orders additional time. Upon return to school, students are to report to the nurse’s office to be checked. If any live lice or eggs are present, the parent will be called to take the student home for additional treatment. Any questions should be directed to our school nurse.

Honor Roll / Principal’s Gold List

Students must average 85% with no D’s or F’s to obtain an Honor Roll Certificate. In order to be on the Principal’s Gold List students must average 93% or higher with no D’s or F’s.

Insurance

School day or 24-hour insurance is available at school through a private insurance agency. This insurance is optional. Information on the policy goes home with each student at the beginning of the school year. Additional forms are available in the school office. Please contact the school secretary, if you have any questions concerning this insurance coverage.

Items Not to Bring to School

No student is to bring to school any object that may be potentially harmful to him or others. Such objects include hardballs, bats, knives, play guns, real guns (working or not), explosive devices, darts, rubber bands, laser pointers/devices, peashooters, and other similar paraphernalia. To do so would place the student in position for disciplinary action, which could include suspension or expulsion.

Students are also asked not to bring to school any object that could detract from an environment conducive to learning. Objects that are of considerable monetary value should also be left at home. Such items include media players, toys, cell phones, video games, cameras, and other valuable possessions. Any electronic devices will be given to the principal for parent pickup. Any toys will be taken by the teacher and given back at their discretion or parent pickup.
Upon approval of the teacher, permission may be given for a student to bring such items to school provided that the teacher has made arrangements to ensure their safety. These items should not be taken out of the classroom.

Lost and Found

It is easy for children to misplace items they bring to school. Coats are quickly shed when the mornings warm up and are then left on the playground when the students go to classes. The same holds true for other valuable items including glasses, lunch boxes, watches, and even money!

Please put your child’s name on clothing and personal items he or she may bring to school. This will help us return lost items to the proper owners.

Lost items are stored at school until claimed by their owners. Please check with us, if your child loses something at school. Items that go unclaimed for more than four weeks will be donated to a local charity. The school does not accept responsibility for lost items.

Media Center

Our Media Center is a wonderful place for our students and contains many resources for their education, not just books. We expect all of our students to use these resources wisely and with care. We expect materials to be returned on time and in good condition. Students will be charged for any damaged or lost materials or books.

Parent Involvement/Volunteers

At SUSD we view parents as partners in an effective educational program. Only by working together can we accomplish the very best for each child. We encourage you to talk to your student about what he/she is doing in school, check their homework, and communicate with the teacher. Most teachers are in need of additional help in the classroom. Parents wishing to volunteer in the school are encouraged to do so. Help is always needed in the Title I programs and the media center, as well as the classrooms. We encourage you, if you are interested, to speak to your child’s teacher or other staff about volunteering. Our school is an open school. You are free to examine materials and programs of your choice. If ever you should have concerns about programs or materials, please contact your child’s teacher and/or principal. If you wish to visit our campus, please stop at the office and get a visitor’s pass.

Parent Involvement Plan - Title I Section 1118(b)

The School Parent Involvement Policy was reviewed annually by principals, teachers, and parents at the beginning of each school year.

1. An opportunity for parent input into the program is extended at parent/teacher conferences and/or home visits.

2. Regular parent contacts will occur through parent/teacher conferences at school, by phone, by email, or through home visits.

3. Progress reports will be sent to parents at least every four and one-half weeks.

4. There will be parent representatives on the School Site Council.

5. A school open house will be held at the beginning of the year to acquaint parents with school routines, curriculum and procedures.

6. A quarterly school newsletter will be published and distributed to all parents.

7. A parent survey will be used to assess needs, effectiveness of the program and to give suggestions for improvement.

8. Communication with parents in their primary language is facilitated through the Family Resource Center.

9. A written compact stating school, parent and student responsibilities is reviewed and signed by parents of Title I students and the Title I teacher.

10. Parents are encouraged to volunteer in their child's classroom and in school activities. An open door policy is encouraged.

11. A Student Handbook is given to each parent at the beginning of the school year and to parents of new students at the time of enrollment.

12. A parent/teacher organization will be organized.

13. There will be support from the School Board and the District Mission Team to improve parent involvement throughout the district.

Parents Right To Know

Notice To Parents

At the beginning of each school year, LEAs that receive Title I funds must notify the parents of each student attending any Title I school that the parents may request, and the LEA will provide the parents on request (and in a timely manner), information regarding the professional qualifications of the student’s classroom teachers, including at a minimum, the following:

1) Whether the teacher has met the State qualification and licensing criteria for the grade levels and subject areas in which the teacher provides instruction.

2) Whether the teacher is teaching under emergency or other provisional status through which State qualification or licensing criteria have been waived.

3) The baccalaureate degree major of the teacher and any other graduate certification or degree held by the teacher, and the field of discipline of the certification or degree.

4) Whether the child is provided services by paraprofessionals and, if so, their qualification.

Safford Unified School District

Lafe Nelson School, Dorothy Stinson School, and Ruth Powell School

Placement Policy for Title I Kindergarten Students

All kindergarten students are assessed at the beginning of the year and at the end of each quarter using DIBELS (Dynamic Indicators of Basic Early Literacy Skills) measures. After completion of the first benchmarking, all students will be rostered by class rank order with the most at-risk students receiving intervention at least four times per week for 15-30 minutes, based upon student need and/or skill. This instruction may take place as a push-in or as a pull-out program. The number of students receiving this intervention will depend upon the number of Title I Reading Specialists engaged at each site.

Upon completion of the second DIBELS benchmarking, and throughout the remainder of the year, students will be rostered by grade level rank order and the most at-risk will receive intervention. Parent requests, teacher recommendations, student study team recommendations, student classroom performance (such as Houghton-Mifflin skills assessments), and objective student data (such as phonemic awareness screeners), will also be evaluated to help determine student placement. Students designated by the aforementioned data will be rank-ordered by need and will receive interventions at least four times per week for 15-30 minutes, based on student need and/or skill. The number of students receiving this intervention will depend upon the number of Title I Reading Specialists engaged at each site.

Placement Policy for Title I First, Second, and Third Grade Students

All students are assessed at the beginning of the year and at the end of each quarter using DIBELS (Dynamic Indicators of Basic Early Literacy Skills) measures. All students who receive an Instructional Recommendation of Intensive upon completion of the first benchmarking will be rank-ordered by need and will receive at least 30 minutes of intervention at least four times per week. These interventions will be based upon student need and/or skill. The number of students receiving this intervention will depend upon the number of Title I Reading Specialists engaged at each site.

All students receiving an Instructional Recommendation of Strategic will be closely observed and may be progress monitored. These students will be placed in the Title I program if they do not continue to make adequate progress and as Title I Reading Specialist time becomes available. When students receive an instructional recommendation of Benchmark they will be removed from the program.

Upon completion of the second DIBELS benchmarking, and throughout the remainder of the year, students who receive an Instructional Recommendation of Intensive will be rostered by rank order of need. Other considerations for ranking, including parent requests, teacher recommendations based upon classroom data (such as Houghton-Mifflin assessments), and student study team recommendations will help determine placement. Students recommended for the Title I program, which may be push-in or pull-out, will receive at least 30 minutes of intervention at least four times per week, dependent upon the number of Title I Reading Specialists engaged at each site.

All students who receive an Instructional Recommendation of Strategic will be closely observed and may be progress monitored. These students will be placed in the Title I program if they do not continue to make adequate progress and as Reading Specialist time is available.

**Students new to the school will be assessed with the DIBELS within the first week of enrollment. New students receiving an Instructional Recommendation of Intensive will be placed in the Title I program as Reading Specialist time becomes available.

**Parents have the right to decline Title I services at any time.
P.E. Excused Activities, Participation, and Grading

Sometimes parents tell us their student can’t participate fully in Physical Education for one reason or another. If your child’s P.E. activities need to be restricted for more than one week, we will need a statement from a doctor. For less than one week, a note from you to the classroom teacher and P.E. teacher will be sufficient. If your child does not participate and you have not given us a note, their grade will be affected.

It is expected that all students will participate in all of the activities, following all rules and requirements. Students should come ready to learn, appropriately dressed, and prepared to demonstrate responsible behavior. Appropriate clothing for this class includes shorts or pants and low-healed athletic shoes. Inability to participate due to inappropriate P.E. dress can affect a student’s P.E. grade. Fake fingernails and jewelry are discouraged because of safety concerns.

Pink Slips

Pink slips are given to any student who breaks rules during times outside the classroom and under the supervision of duty personnel (see General Rules, Dress Code, School Bus Rules, Bus Line Rules, and Cafeteria Rules). In some instances a pink slip could be issued by the principal for inappropriate classroom behavior.

A computerized record is maintained in the office. If the infractions are deemed serious enough and the student is not willing to change the behavior, the parent is contacted to assist the school in helping to change the behavior.

Procedure for Student Classroom Reassignment

No change in classroom assignment will be made without meeting the following criteria:

1) Three one-hour observations in the classroom or any combination of scheduled or unscheduled observations totaling three hours.

2) A parent-teacher conference to discuss concerns, design strategies, problem-solve solutions, and share information.

3) Submission of a written plan for improvement to the principal outlining three components of change: a) what the student will do, b) what the teacher will do, and c) what the parent will do.

Classroom assignments are made in the best interest of students and teachers. Considerations such as maintaining balance in academics, behavior, ethnicity, numbers, gender, etc. are influencing factors.

When any change is made, all of these factors may be influenced. No change will be made that is not in the student’s or the school’s best interest.

Promotion and Retention

Students shall be promoted to the next grade if they receive a teacher recommendation for promotion. In grades K through 6, teachers shall make the decision to promote the student based upon the following criteria:

1) Achievement at the 60th percentile average on class assignments, projects, and tests.

2) Progress on standards as identified in the District Scope and Sequence.

3) 90% minimum attendance record.

By law the decision to promote or retain is the classroom teacher’s responsibility. The teacher’s decision may be appealed during a hearing before the SUSD Governing Board. (A.R.S. 15-342)

Registration

Students who were in attendance in the Safford Unified School District at the completion of the preceding school year have already been enrolled for the beginning of the next school year. New students to the District need to be accompanied by a parent or guardian, and present 1) guardianship papers, if a guardian, 2) birth certificate, and 3) immunization record with current immunizations, or written request for exemption from immunization (See nurse for further information.)

No student will be allowed to enroll without immunization records/exemption. Students without a birth certificate will have 30 days to provide a certified copy or the original document.

Report Cards/Progress Reports and Conferences

Report cards are issued four times a year, after each nine‑week grading period.

Parent/Teacher conferences are held twice a year. This is the time when parents and teachers talk about student’s progress in school and their special needs. We view the education of children as a partnership between parents and teachers. We plan to meet with all parents or guardians to attend these important conferences. We thank you for helping us meet our goal to meet with parents twice a year to discuss student progress.
You may ask for additional conferences anytime during the year. Approximately every 4 ½ weeks you will receive a progress report for academic content areas. The intent of this report is to notify the student and parents of the progress being made in each subject during the current grading period. In addition, if you ever have a question or concern, please contact your child's teacher.

SUSD also has a Parent Internet Viewer where parents can get access to view a student’s grade at anytime via the Internet. Contact your school’s office if you are interested.

Safford Unified School District - Governing Board

Regular District Governing Board meetings are held the second Thursday of every month, unless otherwise noted. Notice of the date, hour, place, and an agenda are posted in the school office at least one day before each meeting. Every regular meeting of the Board is open to the public.

School Supplies

All necessary school supplies are furnished to the students by the school. Textbooks are a substantial investment and are provided through the use of tax monies. Textbooks are provided at no cost to the students, provided that the books are returned in good condition. It is each student’s responsibility to care for textbooks and other materials. It is the responsibility of parents or guardians to pay for lost or damaged books and materials. Resources wisely used will last longer!

If you are itching to donate something to our school the following items are always good choices:

Dry erase markers

Crayons

Colored markers

Glue sticks

Tissues

Hand sanitizer

Pencils

Notebook/filler paper

Scope and Authority of School Rules

School rules may be enforced for conduct occurring off campus and away from school sponsored events without regard to the time of day. This includes situations where the motivation for the misconduct arose out of the school environment or the misconduct affects the educational environment, orderly mission, and function of the school and/or district.
Search and Seizure

The administration has the right to search and seize property, including school property temporarily assigned to students, when there is reason to believe that some material or matter detrimental to health, safety and welfare of the student(s) exists.

Items provided by the district for storage (e.g., cubbies, locker, desks) of personal items are provided as a convenience to the student but remain the property of the school and are subject to its control and supervision. Students have no reasonable expectancy of privacy and cubbies, desks, storage areas, etc., may be inspected at any time with or without reason, or with or without notice and without permission of the student or his/her parent or guardian by school personnel (Form JFG-E(1) Governing Board Policy, SUSD).

Section 504 Of The Rehabilitation Act of 1973

Section 504 is an Act that prohibits discrimination against persons with a disability in any program receiving Federal financial assistance. The Act defines a person with a disability as anyone who:

· has a mental or physical impairment which substantially limits one or more major life activity (major life activities include activities such as caring for one's self, performing manual tasks, walking, seeing, hearing, speaking, breathing, learning and working);

· has a record of such impairment; or

· is regarded as having such an impairment.

In order to fulfill its obligation under Section 504, the Safford Unified School District recognizes a responsibility to avoid discrimination in policies and practices regarding its personnel and students. No discrimination against any person with a disability will knowingly be permitted in any of the programs and practices in the school system.

The school district has specific responsibilities under the Act which includes the responsibility to identify, evaluate, and if the child is determined to be eligible under Section 504, to afford access to appropriate educational services.

If the parent or guardian disagrees with the determination made by the professional staff of the school district, he or she has a right to a hearing by an impartial hearing officer.

If there are questions, please contact your school or the District 504 Coordinator at 348-7000 ext. 7052.

Staying After School

Students may be asked to remain after school for an in‑school detention for inappropriate behavior, make up for tardies, to do makeup work, to receive special tutoring, or to help the teacher. The teacher will contact the parents either by phone to stay after school that day or at least 24 hours in written form prior to the actual time the student will be staying after school.

Student Concerns, Complaints, and Grievances

Students may present a complaint or grievance regarding one or more of the following:

· Violation of the student’s constitutional rights,

· Denial of an equal opportunity to participate in any program or activity for which the student qualifies,

· Discriminatory treatment on the basis of race, color, religion, sex, age, national origin, or disability,

· Harassment of the student by another person, or

· Concern for the student’s personal safety.

Provided that:

· The topic is not the subject of disciplinary or other proceedings under other policies and regulations of this District, and

· The procedures shall not apply to any matter for which the method of review is prescribed by law, or the Governing Board is without authority to act.

The guidelines to be followed are:

· The accusation must be made within thirty (30) calendar days of the time of the student knew or should have known that there were grounds for the complaint/grievance.

· The complaint/grievance shall be made to a school administrator or professional staff member.

· The person receiving the complaint will gather information for the complaint form. All allegations shall be reported on forms with the necessary particulars as determined by the Superintendent. Forms are available in the school office.

· The person receiving the complaint shall preserve the confidentiality of the subject, disclosing it only to the appropriate school administrator or next higher administrative supervisor or as otherwise required by law.

The Superintendent shall determine any question concerning whether the complaint/grievance falls within this policy.

A parent or guardian may initiate the complaint process on behalf of a student.

A complaint/grievance may be withdrawn at any time. Once withdrawn, the process cannot be reported if the resubmission is longer than thirty (30) calendar days from the date of the occurrence of the alleged incident.

Retaliatory or intimidating acts against any student who has made a complaint under this policy and its corresponding regulations, or against a student who has testified, assisted, or participated in any manner in an investigation relating to a complaint or grievance, are specifically prohibited and constitute grounds for a separate complaint (SUSD Policy JII-EB).

Student Contact at School

Individuals who are not listed on the enrollment card may not contact students at school. They may not leave items for the student, or visit with them on the telephone. Please be aware that due to the number of students on our campus, it is very difficult to ensure that messages are delivered to students.

We request you make arrangements for after-school activities, transportation, etc. ahead of time so that we do not disturb your child’s class in getting messages to him/her.

Student Records

Annual Notification to Parents Regarding Confidentiality of Student Education Records
The Family Educational Rights and Privacy Act (FERPA) is a Federal law that protects the privacy of student education records. FERPA gives parents certain rights with respect to their children's education records. These rights transfer to the student when he or she reaches the age of 18 or attends a school beyond the high school level. Students to whom the rights have transferred are "eligible students."

· Parents or eligible students have the right to inspect and review the student's education records maintained by the school within 45 days of a request made to the school administrator. Schools are not required to provide copies of records unless it is impossible for parents or eligible students to review the records without copies. Schools may charge a fee for copies.

· Parents or eligible students have the right to request in writing that a school correct records that they believe to be inaccurate or hearing. After the hearing, if the school still decides not to amend the record, the parent or eligible student has the right to place misleading. If the school decides not to amend the record, the parent or eligible student then has the right to a formal a statement with the record setting forth his or her view about the contested information.

· Generally, schools must have written permission from the parent or eligible student in order to release any information from a student's education record. However, FERPA allows schools to disclose those records, without consent, to the following parties or under the following conditions:

· School officials with legitimate educational interest

· A school official is a person employed or contracted by the school to serve as an administrator, supervisor, teacher, or support staff member (including health staff, law enforcement personnel, attorney, auditor, or other similar roles); a person serving on the school board; or a parent or student serving on an official committee or assisting another school official in performing his or her tasks;

· A legitimate educational interest means the review of records is necessary to fulfill a professional responsibility for the school;

· Other schools to

· connection with financial aid to a student;

· Organizations conducting certain studies for or on behalf of the school;

· Accrediting organizations which a student is seeking to enroll;

· Specified officials for audit or evaluation purposes;

· Appropriate parties in;

· To comply with a judicial order or lawfully issued subpoena;

· Appropriate officials in cases of health and safety emergencies; and

· State and local authorities, within a juvenile justice system, pursuant to specific State law.

Schools may disclose, without consent, "directory" information such as a student's name, address, telephone number, date and place of birth, honors and awards, sports participation (including height and weight of athletes) and dates of attendance unless notified by the parents or eligible student that the school is not to disclose the information without consent.

The Individuals with Disabilities Education Act (IDEA) is a federal law that protects the rights of students with disabilities. In addition to standard school records, for children with disabilities education records could include evaluation and testing materials, medical and health information, Individualized Education Programs and related notices and consents, progress reports, materials related to disciplinary actions, and mediation agreements. Such information is gathered from a number of sources, including the student's parents and staff of the school of attendance. Also, with parental permission, information may be gathered from additional pertinent sources, such as doctors and other health care providers. This information is collected to assure the child is identified, evaluated, and provided a Free Appropriate Public Education in accordance with state and federal special education laws.

Each agency participating under Part B of IDEA must assure that at all stages of gathering, storing, retaining and disclosing education records to third parties that it complies with the federal confidentiality laws. In addition, the destruction of any education records of a child with a disability must be in accordance with IDEA regulatory requirements.

For additional information or to file a complaint, you may call the federal government at (202) 260​3887 (voice) or 1​800​877​8339 (TDD) OR the Arizona Department of Education (ADE/ESS) at (602) 542​4013. Or you may contact:

[image: image1.jpg]Family Policy Compliance Office
U.S. Department of Education
400 Maryland Avenue, SW
Washington, D.C. 20202-5901

Arizona Department of Education
Exceptional Student Services
1535 W. Jefferson, BIN 24
Phoenix, AZ 85007

This notice is available in English and Spanish on the ADE website at www.ade.az.gov/ess/resources under forms. For assistance in obtaining this notice in other languages, contact the ADE/ESS at the above phone/address.

Student Sexual Harassment Policy

All individuals associated with this district, including but not necessarily limited to the Governing Board, the administration, the staff, and students, are expected to conduct themselves at all times so as to provide an atmosphere free from sexual harassment.

Sexual harassment includes unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature when made by a member of the school staff to a student or to another staff member, when made by a student to another student, or when made by a student to teacher. Such actions could result in punitive measures including suspension and/or expulsion in regard to students (SUSD Governing Board Policy ACA).

Tardy Policy

Students must attend class on time to reach their potential. Tardiness is defined as arriving for school after the bell has rung, and without permission from school personnel. Students who continue to be tardy will be referred to the office and assigned the following consequences:

· 4 tardies = Lunch detention

· 8 accumulated tardies = Conference with student and parent, possible discipline referral.
· After 18 tardies, students may not be able to participate in end of year reward activities.

Telephones/Student Calls

Classrooms do have telephones but we want to keep interruptions to a minimum. Please only contact teachers before or after school. Make arrangements ahead of time so your child knows your expectations (where to go after school, who will pick them up, etc.). Arrangements within the last 10 minutes of the day are strongly discouraged.
Transfers and Withdrawals

When a student withdraws from school, the parent should come to the office and sign a Notice of Withdrawal.

All books and other items belonging to the school must be returned when the Notice of Withdrawal is signed. Library fines and other outstanding debts must also be paid at this time.

A copy of the contents of the student's Cumulative Folder, psychological reports, health records, etc., will be sent to the school in which the student subsequently enters upon written request from that school with accompanying form signed by the child's parent or guardian for such confidential information.

All records retained by the school will be kept in a Drop File. These records will accompany active files when these are transferred to the next school in the district.

If a parent wishes to transfer to a different school within the district, they must contact the district office to start open-enrollment procedures.

Visitors on Campus

We encourage parents to visit their child's class at anytime. Parents must follow school rules including dress code. Only staff members are to handle school discipline. Please stop by the school office to pick up a visitor's pass. Visitors on campus without a pass will be asked to return to the office for a pass. We cannot accommodate visits by children who are not registered and ask that students not bring children as guests to school. Parents are responsible at all times, for non school age children brought to school.

	J-2982 © JICFA-EB
	

	

	

	
	
	

	
	
	

	
	
	EXHIBIT EXHIBIT
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HAZING
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(To be displayed in school buildings and
placed in student handbooks)
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	There shall be no hazing, solicitation to engage in hazing, or aiding and abetting another who is engaged in hazing of any person enrolled, accepted for or promoted to enrollment, or intending to enroll or be promoted to schools within twelve (12) calendar months. For purposes of this policy a person as specified above shall be considered a "student" until graduation, transfer, promotion or withdrawal from the school.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Definitions
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	"Hazing" means any intentional, knowing or reckless act committed by a student, whether individually or in concert with other persons, against another student and in which both of the following apply:
	
	

	
	
	

	
	
	

	[image: image2.png]

	
	

	
	
	

	
	
	The act was committed in connection with an initiation into, an affiliation with or the maintenance of membership in any organization that is affiliated with an educational institution.
	
	

	
	
	

	
	
	

	[image: image3.png]

	
	

	
	
	

	
	
	The act contributes to a substantial risk of potential physical injury, mental harm or degradation, or causes physical injury, mental harm or personal degradation.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	"Organization" means an athletic team, association, order, society, corps, cooperative, club, or similar group that is affiliated with an educational institution and whose membership consists primarily of students enrolled at that educational institution.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Directions
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	It is no defense to a violation of this policy if the victim consented or acquiesced to hazing.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	In accord with statute, violations of this policy do not include either of the following:
	
	

	
	
	

	
	
	

	[image: image4.png]

	
	

	
	
	

	
	
	Customary athletic events, contests or competitions that are sponsored by an educational institution.
	
	

	
	
	

	
	
	

	[image: image5.png]

	
	

	
	
	

	
	
	Any activity or conduct that furthers the goals of a legitimate educational curriculum, a legitimate extracurricular program or a legitimate military training program.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	All students, teachers and staff shall take reasonable measures within the scope of their individual authority to prevent violations of this policy.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Reporting/Complaint Procedure
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Students and others may report hazing to any professional staff member. Professional staff members must report the incident to the school administrator or next higher administrative supervisor, in writing, with such details as may have been provided. A failure by a staff member to timely inform the school administrator or next higher administrative supervisor of a hazing allegation or their observation of an incident of hazing may subject the staff member to disciplinary action in accord with School policies. The staff member shall preserve the confidentiality of those involved, disclosing the incident only to the appropriate school administrator or next higher administrative supervisor or as otherwise required by law. Any instance of reported or observed hazing which includes possible child abuse or violations of statutes known to the staff member shall be treated in accord with statutory requirements and be reported to a law enforcement agency.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	A person who complains or reports regarding hazing may complain or report directly to the school administrator or to a professional staff member. The professional staff member receiving the report/complaint shall retrieve sufficient detail from the person to complete the form designated for such purpose. At a minimum the report/complaint shall be put in writing containing the identifying information on the complainant and such specificity of names, places and times as to permit an investigation to be carried out. When a professional staff member receives the information, the staff member will transmit a report to the school administrator or supervising administrator not later than the next school day following the day the staff member receives the report/complaint.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	The report/complaint will be investigated by the school administrator or a supervising administrator. The procedures to be followed are:
	
	

	
	
	

	
	
	

	[image: image6.png]

	
	

	
	
	

	
	
	An investigation of the reported incident or activity shall be made within ten (10) school days when school is in session or within fifteen (15) days during which the school offices are open for business when school is not in session. Extension of the time line may only be by necessity as determined by the Superintendent.
	
	

	
	
	

	
	
	

	[image: image7.png]

	
	

	
	
	

	
	
	The investigator shall meet with the person who reported the incident at or before the end of the time period and shall discuss the conclusions and actions to be taken as a result of the investigation. Confidentiality of records and student information shall be observed in the process of making such a report.
	
	

	
	
	

	
	
	

	[image: image8.png]

	
	

	
	
	

	
	
	The investigator shall prepare a written report of the findings and a copy of the report shall be provided to the Superintendent.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	All violations of this policy shall be treated in accord with the appropriate procedures and penalties provided for in School policies related to the conduct and discipline of students, staff, and others.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	J-3211 JICK-R
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	REGULATION REGULATION
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	STUDENT VIOLENCE / HARASSMENT /
INTIMIDATION / BULLYING
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(Bullying, Intimidation and Harassment
Other than Sexual Harassment)
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Procedures for Making
Formal Complaints
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	A student who believes he or she has been the victim of or is a witness to bullying, intimidation, or harassment shall immediately notify any teacher, counselor, paraprofessional, school administrator or any other District employee (i.e., bus driver, safety resource officer, food service, custodian, etc.).
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	The District employee receiving the report/complaint or personally witnesses bullying, intimidation, or harassment, shall immediately report the incident to the appropriate school administrator, other administrator, or supervisor.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	All written complaints of bullying, intimidation, and harassment, shall be documented on the District's complaint form JICK-EA, Bullying, Intimidation, and Harassment Complaint Form, which is available from the school administrator or other administrator. Verbal reports of bullying, intimidation, and harassment will be put in writing by the individual complaining or by the person who receives the complaint. Both the person making the complaint and the person completing the complaint form will sign the form (complaint form JICK-EA).
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	A parent whose child has been a victim of bullying, intimidation, or harassment, or who has otherwise become aware of such behavior, is encouraged to report the behavior to the school administrator. The complaint should be documented on the District's complaint form JICK-EA.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Confidentiality of those involved shall be preserved. The District will only disclose information only to the appropriate school administrator/supervisor or as otherwise required by law.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Acts of retaliation or reprisal are prohibited. A person who commits an act of retaliation or reprisal shall be subject to disciplinary action.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Knowingly submitting a false report under Policy JICK or this regulation may subject the student to disciplinary action.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Procedures for Investigation
of Report/Complaint
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	The school administrator or other administrator shall immediately ensure the safety of the student and immediately initiate an investigation of all allegation(s) of bullying, intimidation, or harassment. The parent(s) of all parties involved will be contacted by the school administrator. The completion of full investigation shall not exceed five (5) days during the school year, or ten (10) days when school is not in session. The investigation may include interviews of students involved, including the alleged victim(s), perpetrator(s), and witnesses.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Prior to the end of the investigative time period, the school administrator shall meet with the student and parent who reported/complained to discuss conclusions and actions and will prepare a written report of findings.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Consequences
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	All violations of Policy JICK shall be treated in accordance with the appropriate procedures and penalties proposed by A.R.S. 15-341 and provided for under Policy JIC, Student Conduct and Policy JK, Student Discipline. Consequences for students range from an informal talk to and including expulsion as explained in student discipline policies.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Prevention
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Each school administrator or other administrator has the responsibility of maintaining an educational environment free of bullying, intimidation, and harassment. The school administrator or other administrators shall take appropriate actions to reinforce the School District's bullying, intimidation, and harassment policy. These actions will include:
	
	

	
	
	

	
	
	

	[image: image9.png]

	
	

	
	
	

	
	
	 Providing staff in-service training once each school year.
	
	

	
	
	

	
	
	

	[image: image10.png]

	
	

	
	
	

	
	
	 Providing student instruction at the elementary, middle, and high school levels about bullying, intimidation, and harassment.
	
	

	
	
	

	
	
	

	[image: image11.png]

	
	

	
	
	

	
	
	 Reviewing the reporting procedure in Policy JICK, Student Violence/Harassment/Intimidation/Bullying, each school year.
	
	

	
	
	

	
	
	

	[image: image12.png]

	
	

	
	
	

	
	
	 Making available written copies of District policy regarding bullying, intimidation, and harassment on the District website, in student handbooks for each school site, and online for staff.
	
	

	
	
	

	
	
	

	[image: image13.png]

	
	

	
	
	

	
	
	 Providing additional information for students, parents, and staff on the procedures for reporting bullying, intimidation, and harassment on an as-needed basis.
	
	

	
	
	

	
	
	

	[image: image14.png]

	
	

	
	
	

	
	
	 Posting bullying, intimidation, and harassment posters in or near the office at all sites. The poster must contain the purpose, definition, and reporting procedure (using developmentally appropriate language).
	
	

	
	
	

	
	
	

Chart of Major Violations and Suggested Consequences

	Violation Type/Definition
	Range of Consequences

	* Reported to ADE; ** Mandated to report to law enforcement, also ADE)
	Range
	1st Time
	Repeat/Severe

	Verbal Provocation: Use of language or gestures that may incite another person or other people to fight.
	Min
	Contract/parent conference/

detention
	Detention

	
	Max
	Law notification/ short-term suspension/Opportunity room
	Long-term suspension

	Minor Aggressive Act: Student engages in non-serious but inappropriate physical contact, i.e., hitting, poking, [pulling] or pushing (SWISTM). Other behaviors that may be considered under this violation are pulling a chair out from underneath another person, or other behaviors that demonstrate low level hostile behaviors.
	Min
	Conference/

detention
	Detention

	
	Max
	Detention/

short-term suspension/ Opportunity room
	Short-term suspension

	Disorderly Conduct : 13-2904. Disorderly conduct; classification
A. A person commits disorderly conduct if, with intent to disturb the peace or quiet of a neighborhood, family or person, or with knowledge of doing so, such person:

1. Engages in fighting, violent or seriously disruptive behavior; or

2. Makes unreasonable noise; or

3. Uses abusive or offensive language or gestures to any person present in a manner likely to provoke immediate physical retaliation by such person; or

4. Makes any protracted commotion, utterance or display with the intent to prevent the transaction of the business of a lawful meeting, gathering or procession; or

5. Refuses to obey a lawful order to disperse issued to maintain public safety in dangerous proximity to a fire, a hazard or any other emergency; or

6. Recklessly handles displays or discharges a deadly weapon or dangerous instrument. (Possession of a deadly weapon or dangerous instrument must also be reported as a weapon violation to ADE and to local law enforcement.)
	Min
	Contract/parent conference/

detention
	Detention

	
	Max
	Law notification/ Long-term suspension

	Long-term suspension

	Recklessness: Unintentional, careless behavior that may pose a safety or health risk for others.
	Min
	Conference/

detention
	Detention

	
	Max
	Short-term suspension/ Opportunity room
	Long-term suspension

	*Endangerment: 13-120113-1201. Endangerment; classification
A. A person commits endangerment by recklessly endangering another person with a substantial risk of imminent death or physical injury.

B. Endangerment involving a substantial risk of imminent death is a class 6 felony. In all other cases, it is a class 1 misdemeanor.
	Min
	Conference/

detention
	Detention

	
	Max
	Opportunity room /Long-term suspension
	Long-term suspension

	*Fighting: Mutual participation in an incident involving physical violence, where there is no major injury. (US Department of Education, Office of Safe and Drug-Free Schools Uniform Management Information and Reporting System guidelines, 10/06) Verbal confrontation alone does not constitute fighting.
	Min
	Detention/

conference
	Opportunity room /Short-term suspension

	
	Max
	Long-term suspension
	Expulsion

	*Assault: A.R.S. §13-1203. Assault; A person commits assault by: 1. Intentionally, knowingly or recklessly causing any physical injury to another person; or 2. Intentionally placing another person in reasonable apprehension of imminent physical injury; or 3. Knowingly touching another person with the intent to injure, insult or provoke such person
	Min
	Detention/

conference
	Opportunity room /Short-term suspension

	
	Max
	Long-term suspension
	Expulsion

	**Aggravated assault: A.R.S. §13-1204. Aggravated assault; A person commits aggravated assault if the person commits assault as defined in section 13-1203 under any of the following circumstances: 1. If the person causes serious physical injury to another, 2. If the person uses a deadly weapon or dangerous instrument, 3. If the person commits the assault after entering the private home of another with the intent to commit the assault, 4. If the person is eighteen years of age or older and commits the assault upon a child the age of fifteen years or under, 5. If the person commits the assault knowing or having reason to know that the victim is a peace officer, or a person summoned and directed by the officer while engaged in the execution of any official duties, 6. If the person commits the assault knowing or having reason to know the victim is a teacher or other person employed by any school and the teacher or other employee is upon the grounds of a school or grounds adjacent to the school or is in any part of a building or vehicle used for school purposes, or any teacher or school nurse visiting a private home in the course of the teacher's or nurse's professional duties, or any teacher engaged in any authorized and organized classroom activity held on other than school grounds
	Min
	Detention/

conference
	Opportunity room /Short-term suspension

	
	Max
	Long-term suspension
	Expulsion

	*Alcohol Violation: The violation of laws or ordinances prohibiting the manufacture, sale, purchase, transportation, possession or use of intoxicating alcoholic beverages or substances represented as alcohol. This includes being intoxicated at school, school-sponsored events and on school-sponsored transportation.
	Min
	Opportunity room /Short-term suspension
	Long-term suspension

	
	Max
	Expulsion
	Expulsion

	Drug Violation: *Inhalants, **Prescription Drugs (Inappropriate use of), *Over the Counter Drugs (Inappropriate use of), **Illicit Drugs, Ecstasy, Cocaine or Crack, Hallucinogens, Heroin, Marijuana, Methamphetamines, Other illicit drug, Unknown drug, Drug Paraphernalia, & Substance represented as illicit drug.

The unlawful use, cultivation, manufacture, distribution, sale, purchase, possession, transportation or importation of any controlled drug or narcotic substance or equipment and devices used for preparing or taking drugs or narcotics. Includes being under the influence of drugs at school, school-sponsored events and on school-sponsored transportation. Category includes over-the-counter medications if abused by the student. This category does not include tobacco or alcohol.

“Drug” means any narcotic drug, dangerous drug, marijuana or peyote (A.R.S. §13-3415).

“Drug paraphernalia” means all equipment, products and materials of any kind which are used, intended for use or designed for use in planting, propagating, cultivating, growing, harvesting, manufacturing, compounding, converting, producing, processing, preparing, testing, analyzing, packaging, repackaging, storing, containing, concealing, injecting, ingesting, inhaling or otherwise introducing into the human body a drug in violation of this chapter (A.R.S. §13-3415 F. 1.).
	Min
	Opportunity room /Short-term suspension
	Long-term suspension

	
	Max
	Expulsion
	Expulsion

	*Tobacco Violation: The possession, use, distribution or sale of tobacco products on school grounds, at school-sponsored events and on school-sponsored transportation. (Paraphrased from: A.R.S. §36-798.03)

A person who knowingly sells, gives or furnishes cigars, cigarettes or cigarette papers, smoking or chewing tobacco, to a minor, and a minor who buys, or has in his possession or knowingly accepts or receives from any person, cigars, cigarettes or cigarette papers, smoking or chewing tobacco of any kind, is guilty of a petty offense (A.R.S. §13-3622).
	Min
	Opportunity room /Short-term suspension
	Long-term suspension

	
	Max
	Expulsion
	Expulsion

	*Arson of a structure or property: A.R.S. §13-1703. Arson of a structure or property: A person commits arson of a structure or property by knowingly and unlawfully damaging a structure or property by knowingly causing a fire or explosion.
	Min
	Opportunity room /Suspension

law notification
	Detention

	
	Max
	Long-term suspension
	Expulsion

	**Arson of an occupied structure: A.R.S. §13-1704 Arson of an occupied structure A person commits arson of an occupied structure by knowingly and unlawfully damaging an occupied structure by knowingly causing a fire or explosion.

A.R.S. §13-1701, 2. Occupied structure means any structure as defined in paragraph 4 in which one or more human beings either is or is likely to be present or so near as to be in equivalent danger at the time the fire or explosion occurs. The term includes any dwelling house, whether occupied, unoccupied or vacant.
	Min
	Opportunity room /Suspension

law notification
	Detention

	
	Max
	Long-term suspension
	Expulsion

	Tardy: Arriving at school or class after the scheduled start time.
	Min
	Detention
	Detention

	
	Max
	Detention/suspension/

law notification
	Possible retention

	Leaving School Grounds without permission: Leaving school grounds or being in an “out-of-bounds” area during regular school hours without permission of the principal or principal designee. Students who leave without permission create a serious legal liability problem for the district.
	Min
	Detention
	Detention

	
	Max
	Opportunity room /Suspension
	Opportunity room /Suspension

	*Unexcused Absence: When a student is not in attendance for an entire day and does not have an acceptable excuse.
	Min
	Detention
	Detention

	
	Max
	Opportunity room /Suspension
	Opportunity room /Suspension

	Truancy: The state of Arizona requirement for school attendance and definitions for truancy are as follows:

A.R.S. §15-803. School attendance; exemptions; definitions
A. It is unlawful for any child between six and sixteen years of age to fail to attend school during the hours school is in session, unless either:

1. The child is excused pursuant to A.R.S. §15-802, subsection D or A.R.S. §15-901, subsection A, paragraph 6, subdivision (c).

2. The child is accompanied by a parent or a person authorized by a parent.

3. The child is provided with instruction in a home school.

B. A child who is habitually truant or who has excessive absences may be adjudicated an incorrigible child as defined in A.R.S. § 8-201. Absences may be considered excessive when the number of absent days exceeds ten per cent of the number of required attendance days prescribed in A.R.S. §15-802, subsection B, paragraph 1.

C. As used in this section:

1. "Habitually truant" means a truant child who is truant for at least five school days within a school year.

2. "Truant" means an unexcused absence for at least one class period during the day.

3. "Truant child" means a child who is between six and sixteen years of age and who is not in attendance at a public or private school during the hours that school is in session, unless excused as provided by this section
	Min
	Detention
	Detention

	
	Max
	Opportunity room /Suspension
	Opportunity room /Suspension

	*Harassment, Nonsexual: A.R.S. §13-2921. Harassment; classification; definition
A. A person commits harassment if, with intent to harass or with knowledge that the person is harassing another person, the person:

1. Anonymously or otherwise communicates or causes a communication with another person by verbal, electronic, mechanical, telegraphic, telephonic or written means in a manner that harasses.

2. Continues to follow another person in or about a public place for no legitimate purpose after being asked to desist.

3. Repeatedly commits an act or acts that harass another person.

4. Surveils or causes another person to surveil a person for no legitimate purpose.

5. On more than one occasion makes a false report to a law enforcement, credit or social service agency.

6. Interferes with the delivery of any public or regulated utility to a person.
	Min
	Contract/parent conference/

detention
	Detention

	
	Max
	Law notification/ short-term suspension Opportunity room /

	Long-term suspension

	*Bullying: Bullying is repeated acts over time that involves a real or perceived imbalance of power with the more powerful child or group attacking those who are less powerful. Bullying can be physical in form (e.g., pushing, hitting, kicking, spitting, stealing); verbal (e.g., making threats, taunting, teasing, name-calling); or psychological (e.g., social exclusion, spreading rumors, manipulating social relationships). (Paraphrased from: Ericson, Nels, 2001, Addressing the Problem of Bullying, U.S. Dept. of Justice, Fact Sheet #FS-200127.)
	Min
	Contract/parent conference/

detention
	Detention

	
	Max
	Law notification/ short-term suspension Opportunity room /

	Long-term suspension

	*Threat or Intimidation: When a person indicates by word or conduct the intent to cause physical injury or serious damage to a person or their property. (Paraphrased from A.R.S. §13-1202)

A.R.S. §13-1202. Threatening or intimidating
A. A person commits threatening or intimidating if the person threatens or intimidates by word or conduct:

1. To cause physical injury to another person or serious damage to the property of another; or

2. To cause, or in reckless disregard to causing, serious public inconvenience including, but not limited to, evacuation of a building, place of assembly or transportation facility; or

3. To cause physical injury to another person or damage to the property of another in order to promote, further or assist in the interests of or to cause, induce or solicit another person to participate in a criminal street gang, a criminal syndicate or a racketeering enterprise.

B. Threatening or intimidating pursuant to subsection A, paragraph 1 or 2 is a class 1 misdemeanor, except that it is a class 6 felony if the offense is committed in retaliation for a victim's either reporting criminal activity or being involved in an organization, other than a law enforcement agency, that is established for the purpose of reporting or preventing criminal activity. Threatening or intimidating pursuant to subsection A, paragraph 3 is a class 4 felony.
	Min
	Contract/parent conference/

detention
	Detention

	
	Max
	Law notification/ short-term suspension Opportunity room /

	Long-term suspension

	*Hazing: A.R.S. §15-2301. Hazing prevention policies; definitions
B. Violations of hazing prevention policies adopted pursuant to this section do not include either of the following:

1. Customary athletic events, contests or competitions that are sponsored by an educational institution.

2. Any activity or conduct that furthers the goals of a legitimate educational curriculum, a legitimate extracurricular program or a legitimate military training program.

C. For purposes of this section:

2. "Hazing" means any intentional, knowing or reckless act committed by a student, whether individually or in concert with other persons, against another student, and in which both of the following apply:

(a) The act was committed in connection with an initiation into, an affiliation with or the maintenance of membership in any organization that is affiliated with an educational institution.

(b) The act contributes to a substantial risk of potential physical injury, mental harm or degradation or causes physical injury, mental harm or personal degradation.

3. "Organization" means an athletic team, association, order, society, corps, cooperative, club or other similar group that is affiliated with an educational institution and whose membership consists primarily of students enrolled at that educational institution.

	Min
	Contract/parent conference/

detention
	Detention

	
	Max
	Law notification/ short-term suspension Opportunity room /

	Long-term suspension

	Cheating: Merriam Webster Dictionary Online: 1 : to deprive of something valuable by the use of deceit or fraud 2 : to influence or lead by deceit, trick, or artifice
	Min
	Warning
	Detention

	
	Max
	Opportunity Room/Short-term suspension
	Long-term suspension

	Forgery: Merriam Webster Dictionary Online: falsely and fraudulently making or altering a document
	Min
	Warning
	Detention

	
	Max
	Opportunity Room/Short-term suspension
	Long-term suspension

	Lying: Merriam Webster Dictionary Online: 1: to make an untrue statement with intent to deceive 2: to create a false or misleading impression
	Min
	Warning
	Detention

	
	Max
	Opportunity Room/Short-term suspension
	Long-term suspension

	Plagiarism: Merriam Webster Dictionary Online: to steal and pass off the ideas or words of another as one's own
	Min
	Warning
	Detention

	
	Max
	Opportunity Room/Short-term suspension
	Long-term suspension

	Defiance, Disrespect Towards Authority, and Non-Compliance: Student engages in refusal to follow directions, talks back, or delivers socially rude interactions (SWISTM)
	Min
	Detention
	Opportunity Room/Short-term suspension

	
	Max
	Long-term suspension
	Expulsion

	Combustible: Student is in possession of substance or object that is readily capable of causing bodily harm or property damage, i.e., matches, lighters, firecrackers, gasoline, and lighter fluid (SWISTM).
	Min
	Detention/

short-term suspension /Opportunity Room
	Long-term suspension

	
	Max
	Expulsion
	Expulsion

	Disruption: Student engages in behavior causing an interruption in a class or activity. Disruption includes sustained loud talk, yelling, or screaming; noise with materials; horseplay or roughhousing; or sustained out-of-seat behavior (SWISTM)
	Min
	Conference/

detention
	Detention

	
	Max
	Short-term suspension/Opportunity Room
	Long-term suspension

	Language, Inappropriate: Student delivers verbal messages that include swearing, name calling, or use of words in an inappropriate way (SWISTM).
	Min
	Detention
	Detention

	
	Max
	Short-term suspension/Opportunity Room
	Long-term suspension

	Negative Group Affiliation: Specific attitudes and actions of a student affiliated with a negative group typically include most of the following:

· May or may not have a recognized leader.

· Do most things together, especially socially.

· Stick together on issues.

· Act bored, disinterested, or imposed upon by teacher ideas, suggestions, or requirements.

· Involve themselves in each other's problems; therefore, perpetuate each other's problems.

· Claim loyalty and righteousness if reprimanded. All the interference they cause is in the name of friendship.

· Likely to confront authority as a group when one member has been disciplined.

· Usually uncooperative, and possibly hostile.

· As a group, likely to be either very good or very poor students.

· Conduct themselves as though no other individuals exist in the school, including other students.

· Not objective. They turn-off to everything, sometimes without even knowing what they are doing. (Paraphrased from Discipline Help: You Can Handle Them All)
	Min
	Parent involvement
	Short-term suspension

	
	Max
	Short-term suspension/Opportunity Room
	Expulsion

	Public Display of Affection: Holding hands, kissing, sexual touching, or other displays of affection in violation of school policy
	Min
	Contract/parent conference/

detention
	Detention

	
	Max
	Law notification/ short-term suspension/Opportunity Room

	Long-term suspension

	School Threat (Threat of destruction or harm) or Interference with or Disruption of an Educational Institution:

Any threat (verbal, written, or electronic) by a person to bomb or use other substances or devices for the purpose of exploding, burning, causing damage to a school building or school property, or to harm students or staff (National Forum on Educational Statistics, Safety in Numbers).

A.R.S. 13-2911. Interference with or disruption of an educational institution
A. A person commits interference with or disruption of an educational institution by doing any of the following:

1. Intentionally, knowingly or recklessly interfering with or disrupting the normal operations of an educational institution by either:

(a) Threatening to cause physical injury to any employee or student of an educational institution or any person on the property of an educational institution.

(b) Threatening to cause damage to any educational institution, the property of any educational institution or the property of any employee or student of an educational institution.

2. Intentionally or knowingly entering or remaining on the property of any educational institution for the purpose of interfering with the lawful use of the property or in any manner as to deny or interfere with the lawful use of the property by others.

3. Intentionally or knowingly refusing to obey a lawful order given pursuant to subsection C of this section.

B. To constitute a violation of this section, the acts that are prohibited by subsection A, paragraph 1 of this section are not required to be directed at a specific individual, a specific educational institution or any specific property of an educational institution.

J. For the purposes of this section:

3. “Interference with or disruption of “includes any act that might reasonably lead to the evacuation or closure of any property of the educational institution or the postponement, cancellation or suspension of any class or other school activity. For the purposes of this paragraph, an actual evacuation, closure, postponement, cancellation or suspension is not required for the act to be considered an interference or disruption.
	
	Conference/

confiscation
	Opportunity Room/Short-term suspension

	
	Min
	Detention/law notification
	Expulsion

	**Fire Alarm Misuse: Intentionally ringing fire alarm when there is no fire.
	Max
	Suspension

law notification
	Detention

	
	Min
	Long-term suspension
	Expulsion

	Pornography: Pornography is the sexually explicit depiction of persons, in words or images, created with the primary, proximate aim, and reasonable hope, of eliciting significant sexual arousal on the part of the consumer of such materials. (VanDeBeer, Donald. 1992. "Pornography." Encyclopedia of Ethics. New York: Garland Publishing.)
	Max
	Contract/parent conference/

detention
	Detention

	
	Min
	Law notification/ short-term suspension

	Long-term suspension

	Indecent Exposure or Public Sexual Indecency

13-1402. Indecent exposure; exception; classification
A. A person commits indecent exposure if he or she exposes his or her genitals or anus or she exposes the areola or nipple of her breast or breasts and another person is present, and the defendant is reckless about whether the other person, as a reasonable person, would be offended or alarmed by the act.

	Min
	Contract/parent conference/

detention
	Detention

	
	Max
	Law notification/ short-term suspension/Opportunity Room

	Long-term suspension

	*Harassment, Sexual
U.S. Department of Education, Office of Civil Rights, Revised Sexual Harassment Guidance: Harassment of Students by School Employees, Other Students, or Third Parties, Title IX, January 2001:
Sexual harassment is unwelcome conduct of a sexual nature that denies or limits a student’s ability to participate in or to receive benefits, services, or opportunities in the school’s program. It can include unwelcome sexual advances, requests for sexual favors, and other verbal, nonverbal, or physical conduct of a sexual nature. Because sexual harassment of students is a form of sex discrimination prohibited by Title IX of the Education Amendments of 1972, it is governed by this statute and corresponding guidance. Title IX applies to any public or private school receiving federal funding.

Does not include legitimate nonsexual touching or other nonsexual conduct, for example, a high school athletic coach hugging a student who made a goal or a kindergarten teacher’s consoling hug for a child with a skinned knee.

Relevant factors in determining whether behavior rises to the level of sexual harassment include:

· The degree to which the conduct affected one or more students’ education

· The type, frequency and duration of the conduct

· The identity of and relationship between the alleged harasser and the subject or subjects of the harassment

· The number of individuals involved

· The age and sex of the alleged harasser and the subject or subjects of the harassment

· The size of the school, location of the incidents, and the context in which they occurred

· Other incidents at the school
	Min
	Contract/parent conference/

detention
	Detention

	
	Max
	Law notification/ short-term suspension/Opportunity Room

	Long-term suspension

	*Harassment, Sexual with Contact: Sexual harassment that includes unwanted physical contact of non-sexual body parts (Includes areas not covered in A.R.S.) (This is technically sexual harassment but some people wanted to track it separately.)
	Min
	Contract/parent conference/

detention
	Detention

	
	Max
	Law notification/ short-term suspension/Opportunity Room

	Long-term suspension

	Computer Misuse: Any use of computer which violates school policy on computer use.
	Min
	Conference/

confiscation
	Short-term suspension/Opportunity Room

	
	Max
	Detention/law notification
	Expulsion

	Electronic Devices: Improper possession or use as defined by school policy of use of an electronic device as defined by school policy.
	Min
	Detention/

confiscation
	Detention/

confiscation

	
	Max
	Detention
	Short-term suspension/Opportunity Room

	Theft

Taking or attempting to take money or property belonging to another person or the school with the intent to permanently deprive the victim of his or her possessions.

ARS §13-1802. Theft: classification

A. A person commits theft if, without lawful authority, the person knowingly:

1. Controls property of another with the intent to deprive the other person of such property; or

2. Converts for an unauthorized term or use services or property of another entrusted to the defendant or placed in the defendant's possession for a limited, authorized term or use; or

3. Obtains services or property of another by means of any material misrepresentation with intent to deprive the other person of such property or services; or

4. Comes into control of lost, mislaid or misdelivered property of another under circumstances providing means of inquiry as to the true owner and appropriates such property to the person's own or another's use without reasonable efforts to notify the true owner; or

5. Controls property of another knowing or having reason to know that the property was stolen; or

6. Obtains services known to the defendant to be available only for compensation without paying or an agreement to pay the compensation or diverts another's services to the person's own or another's benefit without authority to do so.
	Min
	Detention
	Short-term suspension/Opportunity Room

	
	Max
	Short-term suspension/Opportunity Room
	Long-term suspension

	Trespassing: To enter or remain on a public school campus or school board facility without authorization or invitation and with no lawful purpose for entry. This includes students under suspension or expulsion and unauthorized persons who enter or remain on a campus or school board facility after being directed to leave by the chief administrator or designee of the facility, campus or function (SDFS Terms and Definitions).

A.R.S. §13-1503. Criminal trespass in the second degree; A person commits criminal trespass in the second degree by knowingly entering or remaining unlawfully in or on any nonresidential structure or in any fenced commercial yard.
	Min
	Conference/law notification
	Detention

	
	Max
	Short-term suspension/Opportunity Room
	Long-term suspension

	Vandalism or Criminal Damage: Willful destruction or defacement of school or personal property (National Forum on Educational Statistics, Safety in Numbers).
A.R.S. §13-1602. Criminal damage; A person commits criminal damage by recklessly:

Defacing or damaging property of another person; or 2. Tampering with property of another person so as substantially to impair its function or value; or 3. Parking any vehicle in such a manner as to deprive livestock of access to the only reasonably available water. 4. Drawing or inscribing a message, slogan, sign or symbol that is made on any public or private building, structure or surface, except the ground, and that is made without permission of the owner.

Examples: Destroying school computer records, carving initials or words in desk top, spray painting on walls, or damaging vehicles.
Note: When using this code record the cost of repairing or replacing the damaged property under “Cost.”
	Min
	Detention and/

or restitution
	Short-term suspension/Opportunity Room

	
	Max
	Long-term suspension
	Expulsion

	Weapons and Dangerous Items:

A.R.S §13-3101. Definitions
A. In this chapter, unless the context otherwise requires:

1. "Deadly weapon" means anything that is designed for lethal use. The term includes a firearm.

3. "Explosive" means any dynamite, nitroglycerine, black powder or other similar explosive material, including plastic explosives. Explosive does not include ammunition or ammunition components such as primers, percussion caps, smokeless powder, black powder and black powder substitutes used for hand loading purposes.

7. "Prohibited weapon" means, but does not include fireworks imported, distributed or used in compliance with state laws or local ordinances, any propellant, propellant actuated devices or propellant actuated industrial tools that are manufactured, imported or distributed for their intended purposes or a device that is commercially manufactured primarily for the purpose of illumination, including any of the following:

(a) Explosive, incendiary or poison gas:

(i) Bomb.

(ii) Grenade.

(iii) Rocket having a propellant charge of more than four ounces.

(iv) Mine.

(b) Device that is designed, made or adapted to muffle the report of a firearm.

(c) Firearm that is capable of shooting more than one shot automatically, without manual reloading, by a single function of the trigger.

(d) Rifle with a barrel length of less than sixteen inches, or shotgun with a barrel length of less than eighteen inches, or any firearm that is made from a rifle or shotgun and that, as modified, has an overall length of less than twenty-six inches.

(e) Instrument, including a nunchaku, that consists of two or more sticks, clubs, bars or rods to be used as handles, connected by a rope, cord, wire or chain, in the design of a weapon used in connection with the practice of a system of self-defense.

(f) Breakable container that contains a flammable liquid with a flash point of one hundred fifty degrees Fahrenheit or less and that has a wick or similar device capable of being ignited.

(g) Chemical or combination of chemicals, compounds or materials, including dry ice, that is placed in a sealed or unsealed container for the purpose of generating a gas to cause a mechanical failure, rupture or bursting of the container.

(h) Combination of parts or materials that is designed and intended for use in making or converting a device into an item set forth in subdivision (a) or (f) of this paragraph.

Table 5-Report of Children with Disabilities Subject to Disciplinary Removal 2005-2006 School Year - Dangerous Weapon – A weapon, device, instrument, material, or substance, animate or inanimate, that is used for, or is readily capable of causing death or serious bodily injury, except that such a term does NOT include a pocket knife with a blade of less than 2½ inches in length (18 U.S.C. Section 930(g) (2)).

**Firearm (Including Destructive Devices and Dangerous Instruments)

A.R.S §13-3111. Minors prohibited from carrying or possessing firearms; exceptions; seizure and forfeiture; penalties; classification
A. Except as provided in subsection B, an un-emancipated person who is under eighteen years of age and who is unaccompanied by a parent, grandparent or guardian, or a certified hunter safety instructor or certified firearms safety instructor acting with the consent of the un-emancipated person's parent or guardian, shall not knowingly carry or possess on his person, within his immediate control, or in or on a means of transportation a firearm in any place that is open to the public or on any street or highway or on any private property except private property owned or leased by the minor or the minor's parent, grandparent or guardian.

A.R.S. §13-3101. Definitions
4. "Firearm" means any loaded or unloaded handgun, pistol, revolver, rifle, shotgun or other weapon that will expel, is designed to expel or may readily be converted to expel a projectile by the action of an explosive. Firearm does not include a firearm in permanently inoperable condition.

The following is paraphrased from: 18 USC 921

Firearm: Any weapon, including a starter gun, which will be or is designed to or may be readily converted to expel a projectile by the action of an explosive. This includes the frame or receiver of any such weapon, any firearm muffler or silencer or any destructive device. This definition does not include antique firearms.

Other Firearms –Firearms other than handguns, rifles or shotguns including:

· Any weapon (including a starter gun) which will or is designed to or may readily be converted to expel a projectile by the action of any explosive;

· The frame or receiver of any weapon described above;

· Any firearm muffler or firearm silencer;

· Any destructive device, which includes: Any explosive, incendiary, or poison gas

· Bomb;

· Grenade,

· Rocket having a propellant charge of more than four ounces,

· Missile having an explosive or incendiary charge of more than one-quarter ounce,

· Mine or Similar device

· Any weapon which will, or which may be readily converted to, expel a projectile by the action of an explosive or other propellant, and which has any barrel with a bore of more than one-half inch in diameter (Continued on next page)

· Any combination or parts either designed or intended for use in converting any device into any destructive device described in the two immediately preceding examples, and from which a destructive device may be readily assembled.

 (This definition does not apply to items such as toy guns, cap guns, bb guns, and pellet guns.)

Destructive Device: A category of firearm that includes an explosive, combustible or poisonous gas. This includes bombs, grenades, mines and rockets. Any type of weapon (other than a shotgun or a shotgun shell which is generally recognized as particularly suitable for sporting purposes) which will, or which may be readily converted to expel a projectile by the action of an explosive or other propellant; and which has any barrel with a bore of more than one-half inch in diameter, and any combination of parts either designed or intended for use in converting any device into a destructive device or from which a destructive device may be readily assembled. The term “destructive device” shall not include any device which is designed or redesigned for use as a weapon.

A.R.S. §13-105.11
Dangerous instrument: Anything that under the circumstances in which it is used, attempted to be used or threatened to be used is readily capable of causing death or serious physical injury.
	
	Detention/

short-term suspension/Opportunity Room
	Long-term suspension

	
	
	Expulsion
	Expulsion

	**Other Weapons: Possession, use, or distribution of Billy Club, Brass Knuckles, Knife with blade length at least 2.5 in., Laser Pointer,Letter Opener, Mace, Paintball Gun, Pellet Gun, Razor Blade, Box Cutter, Simulated Knife, Taser or Stun Gun, Tear Gas, or Other at school or on the way to or from school.

	Min
	Detention/

short-term suspension/Opportunity Room
	Long-term suspension

	
	Max
	Expulsion
	Expulsion

	*Dangerous Items
: Possession, use, or distribution of Air Soft Gun, B.B. Gun, Knife with blade length less than 2.5 inches, Laser Pointer, Letter Opener, Mace, Permanent Markers, Paintball Gun, Pellet Gun, Razor Blade, Box Cutter, Simulated Knife, Taser, Stun Gun, Tear Gas, Other Dangerous Item at school or on the way to or from school.

	Min
	Detention/

short-term suspension/Opportunity Room
	Long-term suspension

	
	Max
	Expulsion
	Expulsion

	Simulated Firearm: Any simulated firearm made of plastic, wood, metal or any other material which is a replica, facsimile, or toy version of a firearm or any object such as a stick or finger concealed under clothing and is being portrayed as a firearm.

	Min
	short-term suspension/Opportunity Room
	Long-term suspension

	
	Max
	Expulsion
	Expulsion

	Cumulative violations: Documented misconduct, which occurs frequently enough to show a lack of intent to abide by school rules.
	Min
	Parent conference
	Long-term suspension

	
	Max
	Short-term suspension/Opportunity Room
	Expulsion

	Bus violation: Failure to comply with rules established for the use of school transportation (See Handbook).

	Min
	Warning
	Short-term loss of bus privilege

	
	Max
	Loss of bus privilege
	Loss of bus privilege

� A dangerous item used to cause bodily injury to, threaten, or intimidate another person may be classified as a dangerous instrument. (See A.R.S. definition for dangerous instruments listed above) and must be reported to law enforcement.

This page must be returned to your classroom teacher within the first week of school. (

Top of Form

Bottom of Form

Yes, my child ___ and I have read together and understand this Student Handbook.

_________________________________			_________________

 Student Name						Date

_________________________________			_________________

 Parent Signature						Date

_______ I am enclosing the $1.00 Extracurricular Activity Fee

Re: emergency medical treatment for __________________________

TO WHOM IT MAY CONCERN:

I, _______________________________________, custodial parent or legal guardian of _________________________________, whose date of birth is _______________________, hereby give permission to any emergency medical technician, nurse, ophthalmologist, physician or physician’s assistant, to treat my child for any illness, trauma, accident or medical emergency s/he may experience while attending school at _________________________________ or while traveling with her/his class on field trips or to attend sporting events during the _____________________ school year. I also authorize the principal, instructor, coach or sponsor to make medical decisions regarding my child in my absence. I understand that all attempts will be made to notify me of my child’s medical condition and decisions which have been made as soon as is reasonably possible, but that treatment will not be delayed for that reason. I agree that I will be financially responsible for the emergency medical treatment incurred.

My child:

[] is not allergic to any medications and has no other allergies.

[] has the following allergies: ___

[] is taking the following medications: __

My medical insurance is: __

My policy number and/or group coverage number is: __________________________________

Dated this _________ day of ________________________, 20___.

					Signature of parent/guardian

Street address 							Mailing address

City, State, Zip Code

Telephone numbers at which I may be reached: _______________ (H); _______________ (W);

_____________ (C).

In the alternative, you may reach _____________________________, at the following telephone numbers: _______________ (H); _______________ (W); _____________(C).

