

CHARDON HIGH SCHOOL PROM DANCE CODE OF CONDUCT CONTRACT

In order to promote a healthy, safe, enjoyable evening for all students, the following procedures will be in place for the school dance. All parents/guardians and students (and their guests if applicable) are required to read, understand, **sign** and **turn in** this agreement in order to attend the dance. We encourage families to discuss these rules together.

NAME: _____

GRADE: _____

Dance Code of Conduct Instructions

Student:

- Read and sign in all appropriate sections
- Review the form with your parent/guardian
- Return the completed form at the dance entrance prior to entering. **A person with a ticket or receipt of an on-line ticket, but without a signed dance contract, will not be permitted entry into the dance.** Parent:
- Review the form with your student
- Sign the form in all appropriate sections – please understand what you sign

EXPECTED STUDENT BEHAVIOR

- Students will follow *all applicable* school rules-as outlined in the CHS Student Handbook.
- Students will show respect and be courteous towards all students, faculty, and chaperones.
- The manner of dancing will be appropriate for a school function – **the prom, while off CHS campus, is a school function.**
- Sexually explicit dancing such as: Freaking, twerking, grinding, or any other vulgar/provocative dancing is *strictly* prohibited. This includes, but is not limited to, touching of private areas of the body, simulation of sexual activity, and grinding. All dancers must remain upright – no sexual squatting or sexual bending is allowed, i.e. no hands on knees and no hands on the dance floor with buttocks facing or touching the dance partner. Face to face dancing is preferred, but not mandatory, as long as the participants remain upright.
- No bending or leaning over, grinding, or any of the above mentioned prohibited sexually explicit dancing.
- No excessive public displays of affection (PDA).
- Any student or guest suspected of being under the influence of any controlled substance, or in possession of tobacco or any controlled substance, is subject to removal from the dance, emergency expulsion, and criminal prosecution.

CONSEQUENCES

- Students violating the CHS Dance Code of Conduct will be given one verbal warning and their wrist band will be removed by a faculty member. With their second warning, they will be asked to leave the dance. **There will be no refunds given for students asked to leave before the end of the dance.**
- Removal from the dance may affect future school discipline action, school dance privileges, and/or including ramifications for graduation ceremonies. **Parents will be notified.**

Student Signature:

Date

Parent Signature:

Cell Number